This image combines data sets of sea surface temperature, land vegetation cover, cloud cover, and large-scale fires from the Terra satellite Combining such data sets allows us to see the Earth as a system of interacting atmosphere, oceans, land, ice, and life. NASA introduced the concept of Earth System Science to promote total understanding of how Earth's atmosphere, biosphere, oceans, and continents shape Earth's climate and its variations. This way of looking at the Earth as a system is a powerful means of understanding and predicting changes we see around us, giving us the capability to better protect ourselves and our home planet. # **EARTH SYSTEM SCIENCE** #### **MAJOR EVENTS IN FY 2004** - Launches of Aura, Cloudsat and Calipso satellites. Aura will study Earth's ozone, air quality, and climate. Cloudsat will measure the structure of clouds to better quantify their key role in the Earth's water cycle and climate system. Calipso, with Aura and the advanced polarimeter, will study the role of aerosols in climate, reducing uncertainties in climate models. - ➤ Use satellite observations to provide daily and seasonal global atmospheric water vapor, rainfall, snowfall, sea-ice, and ice-sheet maps; use these observations to improve scientific understanding and models of water cycle through the Earth system. - Use satellite-derived localized temperature and moisture profiles, with unprecedented accuracy and global coverage, to improve predictive capabilities of regional weather models. - Assimilate satellite and in situ observations into a variety of ocean, atmosphere, and ice models for purposes of estimating the state of Earth's seasonal and decadal climate. - Demonstrate the benefits of formation flying satellites in a constellation (i.e. creating first super-satellite) to enable generation of integrated science products, e.g., aerosol distribution, optical thickness and properties to assess affect on climate aerosols. ## **OVERVIEW** NASA uses the vantage point of space to observe Earth and understand both how it is changing and the consequences for life. The Earth System Science Theme works with the science community to answer questions on the frontiers of science that have profound societal importance, and for which remote sensing of the Earth can make a defining contribution. The program funds research at the Nation's universities, conducts research at NASA Centers, and collaborates with other research agencies and the U.S. Climate Change Science Program Office/U.S. Global Change Research Program, and the National Research Council to define these questions and lay the scientific foundation for prioritizing and approaching them. The program is answering the scientific community's call for comprehensive observation of the Earth's major components. Research results contribute to the development of sound environmental policy and economic investment decisions. With the FY 2004 budget request, NASA will continue its progress in answering key scientific questions and demonstrating practical applications in response to national priorities. | Missions | Goals supported by this theme | Objectives supporting those goals | Reference 2003 Strategic Plan | |---|---|--|-------------------------------| | Understand
and Protect
our Home
Planet | | 1.1 Understand how the Earth is changing, bette predict change, and understand the consequentife on Earth. | | | Inspire the
Next | Inspire and motivate students to
pursue careers in science, technology,
engineering, and mathematics. | 6.3 Enhance science, technology, and mathema
instruction with unique teaching tools and exper
that only NASA can provide, that are compelling
teachers and students. (Supporting Role) | iences | | Generation of Explorers | Engage the public in shaping and
sharing the experience of exploration
and discovery. | 7.2 Improve science literacy by engaging the pu
NASA missions and discoveries, and their bene
through such avenues as public programs,
community outreach, mass media, and the inter
(Supporting Role) | fits, | ## **RELEVANCE** The NASA Earth System Science program is driven by the recognition of the societal importance of the natural variability of the Earth system and the realization that humans are no longer passive participants in global change, but are instead causing significant changes in atmospheric composition, land use and land cover, and water resources. Our satellites are examining the global water cycle, including the roles of precipitation and ice. Understanding how water cycles through the Earth system of oceans, atmosphere, land, and ice is essential for assessing the future of fresh water availability in the U.S. Southwest and other thirsty regions of the globe. NASA is also studying the seasonal rhythm of terrestrial and marine ecosystems on a global scale for the first time. This view of the seasonal uptake and release of carbon provides us with new insights into the role of ecosystems in the carbon cycle. This research helps us assess the impact of global change on food and fiber production. The FY 2004 budget reflects the alignment of the Earth System Science program with the President's call for action through the U.S. Climate Change Research Initiative (CCRI). In support of this effort, we are accelerating the development and launch of an advanced polarimeter to increase our understanding of black carbon soot and other aerosols as causes of climate change. ## **Education and Public Benefits** The Earth Systems Science theme increases public awareness and understanding of how the Earth functions as a system, and enables the use of Earth science information and results in teaching and learning at all levels of education. We also build capacity for productive use of Earth science results, technology, and information in resolving everyday practical problems via the Earth Science Applications theme. #### **IMPLEMENTATION** Earth System Science employs a constellation of more than 15 Earth observing satellites routinely making measurements with over 80 remote sensing instruments to observe the Earth. This information is used to analyze, model, and improve our understanding of the Earth system. Data gathered by these spacecraft will enable improved predictions of climate, weather, and natural hazards. Earth System Science is a multiple-project program with program responsibility in the Office of Earth Science at NASA HQ. Enterprise official is Dr.Ghassem Asrar, Associate Administrator for Earth Science at HQ. Theme Director is Dr. Jack Kaye at HQ. #### Strategy and Purpose NASA works with the science community to identify questions on the frontiers of science that have profound societal importance, and to which remote sensing of the Earth can make a defining contribution. These science questions become the foundation of a research strategy, which defines requirements for scientific observations, and a roadmap for combining the technology, observations, modeling efforts, basic research, and partnerships needed to answer the questions over time. The roadmaps listed below can be seen at: http://earth.nasa.gov/roadmaps <u>Climate Variability and Change</u> - Develop integrated models of the ocean, air, cryosphere and land surface, and apply to retrospective and future studies of climate variability and change. <u>Weather</u> - Develop the technology, observational and modeling capacity needed to improve daily and extreme weather forecasting (e.g. hurricanes, tornadoes). Atmospheric Composition - Understand the trace constituent and particulate composition of the Earth's atmosphere and predict its future evolution. <u>Carbon Cycle, Ecosystems, and Biogeochemistry</u> - Understand and predict changes in the Earth's terrestrial and marine ecosystems and biogeochemical cycles. Water & Energy Cycles - Characterize and predict trends and changes in the global water and energy cycles. <u>Earth Surface and Interior Structure</u> - Utilize state-of-the-art measurements and advanced modeling techniques to understand and predict changes in the Earth's surface and interior. Tailoring: No exceptions to NPG 7120.5B have been taken. #### **STATUS** In FY02, this Theme advanced our knowledge of the Earth system in many ways, including: - Polar Ice Sheets: Knowledge about the ice-covered regions in Greenland and Antarctica provided us with the ability to make a quantitative assessment of changes in ice cover. This knowledge will aide scientists in their ability to test climate models, and will also improve our ability to provide assessments of potentially hazardous changes in sea level and sea ice distributions. - Atmospheric Aerosols: The most comprehensive evaluation of the global distribution and properties of atmospheric aerosols became available in FY02. The current data provides information not just on aerosol presence, but on the nature of the aerosol particle, including whether or not it can have a net warming or cooling effect on the local climate, and how it interacts with the climate. Combined with ground-based data, this information can help scientists understand aerosol impacts on local weather, agricultural productivity, and air quality. - Clouds: NASA made great progress in linking satellite and in situ measurements of clouds with their effects on atmospheric radiation. Detailed in situ observations of clouds were made during a NASA-led campaign in which one platform used a suite of more than two dozen instruments to make comprehensive measurement of cloud particle
properties. The results should improve information about cloud particle distributions and properties, understanding of satellite remote sensing of clouds, and characterization of cloud formation in climate models. - Precipitation Studies: Data from several years of operation of the Tropical Rainfall Measuring Mission (TRMM) satellite were available in FY02, and as a result, uncertainty about the global rainfall distribution in the tropics has been reduced by a factor of two, and our knowledge of the variation in precipitation from year to year has been enhanced. #### PERFORMANCE MEASURES #### **Annual Performance Goals** - OUTCOME: A well managed program in accordance with Agency implementing strategies. - 4ESS1 Development: Each project will complete its current phase within 10% of total life-cycle cost shown on the table below. - 4ESS2 Research: Each Research project will allocate 80% of its funding competitively during FY04. - 4ESS3 Development: Each project will complete its mission within 10% of its baseline schedules. - 4ESS4 Technology: Successfully develop and infuse technologies that will enable future science measurements. We will do this by: 1) advancing 25% of funded technology developments one Technology Readiness Level (TRL); 2) maturing 2-3 technologies to the point where they can be demonstrated in space or in an operational environment. - 4ESS5 Operations: At least 90 percent of all on-orbit instruments will be operational during their design lifetimes. - 4ESS6 Data information system and services: Disseminate data that are easy to access to science focus area customers. - 1.1.1 OUTCOME: Observe, analyze, and model the Earth system to discover how it is changing and the consequences for life on Earth. - Atmospheric Composition Integrate high latitude satellite, suborbital, and ground based observations, coupled with laboratory studies and model calculations to assess the potential for future ozone depletion in the arctic, and characterize the properties and distributions of various types of clouds and aerosols as they relate to the extinction of solar radiation in the atmosphere. In the 2010-2014 timeframe, we will aim to improve our ability to predict future ozone change by developing multi-year maps of key tropospheric pollutants and their altitude distribution and variability. Progress toward achieving outcomes will be validated by external review. - 4ESS8 **Weather** Improve predictive capabilities of regional models using satellite-derived localized temperature and moisture profiles and ensemble modeling. We plan to greatly improve weather and severe storm forecasting by 2014 by creating cloud models with detailed microphysics and spatial resolution of approximately 25 kilometers or less. Progress toward achieving outcomes will be validated by external review. - 4ESS9 Carbon Cycles, Ecosystems, and Biogeochemistry Reduce land cover errors in ecosystem and carbon cycle models, and quantify global terrestrial and marine primary productivity and its interannual variability. One goal we plan to reach by the 2010-2014 timeframe is the identification and quantification of carbon sources and sinks at the sub-regional scales (approximately 100 kilometers) with high confidence, leading to progress in predicting the future of carbon-cycling. Progress toward achieving outcomes will be validated by external review. - 4ESS10 Water and Energy Cycle Enhance land surface modeling efforts, which will lead to improved estimates of soil moisture and run-off. One of our goals for the 2010-2014 timeframe is to have global observation of precipitation over the entire diurnal cycle and important land surface quantities, such as soil moisture and snow quantity at mesoscale resolution (i.e., on the order of kilometers). Progress toward achieving outcomes will be validated by external review. - 4ESS11 Climate, Variability and Change Assimilate satellite and in situ observations into a variety of ocean, atmosphere, and ice models for purposes of state estimation; provide experimental predictions on a variety of climatological timescales; and determine the plausibility of these predictions using validation strategies. One of the goals in the 2010-2014 timeframe is the development of 10-year or longer climate forecasts leading to better informed policy choices on greenhouse gas emissions and carbon management. Progress toward achieving outcomes will be validated by external review. - 4ESS12 **Earth Surface and Interior Structure** Advance understanding of surface change through improved geodetic reference frame, estimates of mass flux from satellite observations of Earth's gravitational and magnetic fields, and airborne and spaceborne observations of surface height and deformation. One goal toward predicting changes in Earth's surface is to achieve high resolution global topography at meter resolution and decimeter vertical accuracy for the 2010-2014 timeframe. Progress toward achieving outcomes will be validated by external review. - <u>6.3.1</u> OUTCOME: Improve quality of STEM instruction. - 4ESS13 Education: Make Earth science information products available to curricula developers. - 7.2.2 OUTCOME: Engage the public in NASA's scientific exploration of Earth from space. - 4ESS14 Post the most exciting imagery and explanations about Earth science on the Earth observations/ESE website. ## **INDEPENDENT REVIEWS** | Types of Review | Performer | Last Review | Next Review | Purpose | |----------------------|------------------------|-------------|-------------|------------------------| | External Peer Review | Nat Academy of Science | 2000 | 2003 | Review of Science Plan | | External Peer Review | Earth Science | Nov 2002 | Nov 2003 | Annual peer review | | | Advisory Committee | | | | ## **BUDGET** | Budget Authority (\$millions) | FY02 | FY03 | Chng | FY04 | Comments | |-----------------------------------|--------------|--------------|---------------|--------------|-------------------------------| | Earth System Science | 1,241.4 | 1,248.8 | +228.6 | 1,477.4 | | | <u>Development</u> | <u>665.5</u> | <u>332.7</u> | <u>-54.2</u> | <u>278.5</u> | | | Aura | 70.4 | 85.3 | -32.8 | 52.5 | | | GIFTS (EO-3) | 30.0 | 22.3 | +4.7 | 27.0 | | | Cloudsat | 25.3 | 27.4 | -10.9 | 16.5 | | | Calipso | 29.5 | 33.8 | -5.4 | 28.4 | | | Special:Seawinds | 3.8 | 2.2 | +2.3 | 4.5 | | | Special: IceSAT | 29.2 | 0.0 | 0.0 | 0.0 | | | Special: SORCE | 21.0 | 4.0 | -1.9 | 2.1 | | | EOSDIS | 291.5 | 74.3 | +24.0 | 98.3 | | | Prior and Small Projects < \$100m | 164.8 | 83.4 | -57.3 | 26.1 | | | CCRI Polarimeter Development | | | +23.2 | 23.2 | New Initiative (See SAE 8-2). | | | | | | | | | <u>Operations</u> | <u>48.0</u> | <u>247.8</u> | <u>+74.4</u> | 322.2 | | | | | | | | | | Technology and Advanced Concepts | <u>189.3</u> | <u>311.0</u> | <u>+42.3</u> | <u>353.3</u> | | | Technology Infusion | 71.8 | 65.0 | +13.9 | 78.9 | | | Missions in Formulation | 117.5 | 246.0 | +28.4 | 274.4 | | | | | | | | | | Research | <u>338.6</u> | <u>357.3</u> | <u>+166.1</u> | <u>523.4</u> | | Note: For all formats, the FY 02 column reflects the FY 2002 Congressional Operating Plan dated 9/30/02. The FY 03 column reflects the FY 2003 President's Budget Submit (PBS) as Amended. The Change column includes both programmatic and full cost adjustments. FY 2004 column is in full cost. Indicated budget numbers in Full Cost. Indicates changes since the FY 2003 Presidents Budget Submit. FY 2002 and FY 2003 are not in full cost. THIS SHEET LEFT INTENTIONALLY BLANK **DEVELOPMENT:** AURA #### **PURPOSE** | Objectives | Reference 2003 Strategic Plan | Performance Measures | |------------|-------------------------------|----------------------| | 1.1 | | 4ESS1, 4ESS3, 4ESS7 | The Aura mission will study the Earth's ozone, air quality, and climate, providing answers to the following questions: 1) Is the ozone layer, which shields us from the Sun's ultraviolet radiation, recovering? The release of chlorofluorocarbons (CFC's) has caused a dramatic decrease in the ozone layer during the last two decades, especially over Earth's polar regions, but detection of stratospheric ozone depletion led to the regulation and phasing-out of CFC production worldwide. 2) Is global air quality getting worse? The chemistry of Earth's lower atmosphere, the troposphere, is changing. At this level of the atmosphere, ozone pollution, an extremely toxic byproduct of agricultural burning, deforestation, urban activity, and industry, is increasing worldwide. 3) How is Earth's climate changing? Ozone and water vapor in the upper troposphere and lower stratosphere are important "greenhouse gases," playing a significant role in regulating our climate. Understanding how water vapor and ozone vary will reveal how these constituents moderate global temperature increases. #### **OVERVIEW** Aura is the third major satellite in the Earth Observing System constellation. The first and second missions, Terra and Aqua, are designed to study the land, oceans, and the Earth's radiation budget. Aura's chemistry measurements will follow up on measurements which NASA pioneered with its Nimbus 7 satellite (1978), continued with NASA's Upper Atmosphere Research Satellite (1991), and the Total Ozone Mapping Spectrometer (TOMS) series of missions. The satellite will be launched in January 2004 and operate for five or more years. Link to project homepage for more information: http://aura.gsfc.nasa.gov/ #### **PROGRAM MANAGEMENT** Aura is part of the EOS program with program responsibility delegated to the Goddard Space Flight Center. The GSFC Program Management Council (PMC) has Aura Project governing responsibility. Enterprise official is Dr. Ghassem Asrar, Associate Administrator for Earth Sciences. Theme Director is Dr. Jack Kaye. Aura Program Manager is Doug McCuistion. #### **TECHNICAL COMMITMENT** The baseline for this technical commitment was made in 1993. However, the final baseline consistent with these
requirements was not reached until 1995. The requirements are detailed in the EOS Program Commitment Agreement. | Agreement. | | | |-----------------------------------|---|-----------------------------------| | Technical Specifications | FY04 President's Budget | Change from Baseline - None | | The Aura project will launch four | instruments on the EOS Common Spacecraft into | a 705km, 98.2-degree inclination. | sun-synchronous orbit. The spacecraft will have an equatorial crossing time (ascending node) of 1:45pm. The **High Resolution Dynamic Limb Sounder (HIRDLS)** - Infrared limb-scanning radiometer designed to look through the "edge" of Earth's atmosphere to study aerosols and clouds. The **Microwave Limb Sounder (MLS)** - Passive microwave radiometer/spectrometer which will study ozone depletion and radiation in the Earth's troposphere and stratosphere. The **Tropospheric Emission Spectrometer (TES)** - Infrared imaging spectrometer to measure global distributions of key atmospheric pollutants. The Ozone Measuring Instrument (OMI) - An imaging spectrometer to man total column densities of aerosols and ozone. The **Ozone Measuring Instrument (OMI)** - An imaging spectrometer to map total column densities of aerosols and ozone in the stratosphere and troposphere. | Schedule | FY04 President's Budget | Baseline | Change from Baseline | |----------------------------------|----------------------------------|----------|----------------------| | Start of Formulation | Aug-93 | Aug-93 | | | Spacecraft Delta PDR | Oct-99 | Mar-98 | +19 Months | | Spacecraft Delta CDR | Aug-00 | Jun-99 | +17 months | | Last Instrument Delivery | Nov-02 | Mar-99 | +17 Months | | Operational Readiness Review | Nov-02 | Oct-02 | +13 Months | | Launch Readiness Review | Jan-04 | Dec-02 | +13 Months | | Data Validation Period | 1 yr after receipt by investigat | ors | | | Observatory Operational Lifetime | 5 years | | | **DEVELOPMENT**: AURA ## **ACQUISITION STRATEGY & PERFORMING ORGANIZATIONS** Major acquisitions for Aura are: three U.S. instruments, spacecraft development, launch vehicle services through the Kennedy Space Center. Three instruments were selected for development in 1990. MLS and TES are built by JPL. HIRDLS is built by Lockheed Martin and the fourth, OMI, was confirmed for the mission in April 1998 and is being built by the Netherlands. The spacecraft is being built as part of the EOS common spacecraft contract by TRW for GSFC. Changes since FY03 Pres. Budget: None. | Current Acquisitions | Actual * | Selection Method | Actual * | Performer | Actual * | |-----------------------------------|----------|-----------------------------------|----------|-----------------------------------|----------| | Cooperative Agreements | 0% | Full & Open Competition | 100% | Industry | 63% | | Cost Reimbursable | 100% | Sole Source | 0% | Government | 11% | | Fixed Price | 0% | | #### | NASA Intramural | 0% | | Grants | 0% | | | University | 26% | | Other | 0% | Sci Peer Review | 100% | Non Profit | 0% | | * as % of FY02 direct procurement | 100% | * as % of FY02 direct procurement | | * as % of FY02 direct procurement | 100% | | Future Acquisitions - Major | Selection | Goals | |--|-----------|-------| | No major acquisitions remain, as the program | N/A | N/A | | is one year from launch. | | | ## **AGREEMENTS** *Internal:* Launch services provided by KSC. The program is not dependent on other NASA activities outside of the control of the Associate Administrator for Earth Science. External: HIRDLS instrument is a joint development with the United Kingdom's Natural Environmental Research Council, and the OMI instrument is provided by the Netherlands' Agency for Aerospace Programs. Both are covered by Memoranda of Agreement between the respective governments. **Changes since FY03 Pres. Budget: None.** #### **INDEPENDENT REVIEWS** | Types of Review | Performer | Last Review | Next Review | Purpose | |--------------------------|-------------|-------------|-------------|---| | Indep. Annual Review | IPAO - LARC | Oct-00 | TBD | Affirmation of Program Commitment Agreement. | | Pre-Environmental Review | SMO | | Spring 03 | Confirm Observatory is ready for environmental tests. | | Pre-Ship Review | SMO | | Fall 04 | Confirm Observatory is ready for shipment to launch site. | #### **BUDGET/LIFE CYCLE COST** Total budget authority represents the Life Cycle Cost (LCC). | Budget Authority (\$ in millions) | Prior | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | BTC | Total | Comments | |---|--------------|-------------|-------------|--------------|------------|------|------------|-------------|-------------|--------------|-------------------------------| | FY 2004 President's Budget (LCC) | <u>551.2</u> | 70.4 | <u>85.3</u> | <u>52.5</u> | <u>4.6</u> | 3.4 | <u>0.1</u> | 0.1 | <u>0.1</u> | 767.7 | | | Development | 537.2 | 63.3 | 55.2 | 45.1 | 4.6 | 3.4 | 0.1 | 0.1 | 0.1 | 709.1 | | | Launch Vehicle | 14.0 | 7.1 | 30.1 | 7.4 | | | | | | 58.6 | | | Data Analysis | | | | | | | | | | | | | (funded through Mission Op ar | nd Rese | earch a | ctivities | s) | | | | | | | | | Changes since FY 03 Pres. Budge | | 0.0 | 0.0 | <u>+52.4</u> | +4.8 | +3.6 | +0.1 | <u>+0.1</u> | <u>+0.1</u> | <u>+61.1</u> | Reason for Change: | | Development | | +21.3 | -14.8 | +42.8 | +4.6 | +3.4 | +0.1 | +0.1 | +0.1 | +57.6 | Launch Delay to January 2004. | | Launch Vehicle | | -21.3 | +14.8 | +7.0 | | | | | | +0.5 | Rephase to accommodate delay. | | Data Analysis | | | | | | | | | | | | | Full Cost | | | | +2.6 | +0.2 | +0.2 | | | | +3.0 | Inclusion of full cost. | | FY 2003 President's Budget (LCC) | <u>551.2</u> | <u>70.4</u> | <u>85.3</u> | <u>0.1</u> | | | | | | 707.0 | | | Development | 537.2 | 42.0 | 70.0 | 0.1 | | | | | | 649.3 | | | Launch Vehicle | 14.0 | 28.4 | 15.3 | | | | | | | 57.7 | | | Data Analysis | | | | | | | | | | | | | Initial Baseline (LCC) | <u>765.3</u> | | | | | | | | | <u>765.3</u> | | | Development (Feb '95) | 707.6 | | | | | | | | | 707.6 | | | Launch Vehicle | 57.7 | | | | | | | | | 57.7 | | | Indicates budget numbers in Full Cost. | | | | | | | | | | | | | Indicates changes since the FY 2003 Presidents Budget Submit. | | | | | | | | | | | | | FY 2002, FY 2003, Prior and E | TC are | not in | full cos | st. | | | | | | | | **DEVELOPMENT:** CloudSat #### **PURPOSE** | Objectives | Reference 2003 Strategic Plan | Performance Measures | |------------|-------------------------------|----------------------| | 1.1 | | 4ESS1, 4ESS3, 4ESS11 | CloudSat observations will improve cloud modeling, contributing to better predictions of cloud formation and distribution and to a better understanding of the role of clouds in Earth's climate system. Clouds are the key component of the Earth's hydrological cycle, and they dominate the planet's solar and thermal radiation budgets. Even small changes in their abundance or distribution could significantly alter the climate. These considerations lead scientists to believe that the main uncertainties in climate model simulations are due to the difficulties in adequately representing clouds and their radiative properties. #### **OVERVIEW** CloudSat is designed to measure the vertical structure of clouds from space. CloudSat will fly a millimeter-wave (94 GHz) radar that is capable of seeing a large fraction of clouds and precipitation, from very thin cirrus clouds to thunderstorms producing heavy precipitation. CloudSat will furnish data needed to evaluate and improve the way clouds are represented in global models, thereby contributing to better predictions of clouds and a more complete knowledge of their role in climate change. Cloudsat, a collaboration among NASA, the Canadian Space Agency (CSA), and the U.S. Air Force, is co-manifested with CALIPSO. CSA is contributing instrument components and the U.S. Air Force is contributing ground operations. Cloudsat will answer the following science question: What are the effects of clouds and surface hydrologic processes on Earth's climate? Link to project homepage for more information: http://cloudsat.atmos.colostate.edu/ #### **PROGRAM MANAGEMENT** CloudSat is part of the Earth Explorers Program, with program responsibility delegated to the GSFC. The GSFC center Program Management Council (PMC) has CloudSat governing responsibility. Enterprise official is Dr. Ghassem Asrar, Associate Administrator for Earth Science. Theme Director is Dr. Jack Kaye. Program Manager is Doug McCuistion. ## **TECHNICAL COMMITMENT** The baseline for this technical commitment was made in December 2001 and is detailed in the Earth Explorers Program Commitment Agreement (PCA). | Technical Specifications | FY04 President's Budget | Change from Baseline | |---------------------------------------|--|---| | Instrument: | The CloudSat sensor is the Cloud Profiling is a 94-GHz nadir-looking radar which mea | asures the power | | Launch and Mission Profile: | backscattered by clouds as a function of d
The CloudSat satellite will be co-manifested
Delta II launch vehicle. CloudSat will fly in
Aqua. | ed with CALIPSO on a
near-formation with | | Science Data Products and Processing: | The CloudSat CPR provides calibrated, rareflectivity measurements. | nge-resolved radar
 | | Mission Operations: | The U.S. Air Force Space Test Program w operations and manage communications. data will be downlinked up to 7 times per d | It is expected that the | | Data Archiving and Distribution: | The Colorado State University Cooperative the Atmosphere will be
responsible for pro distributing the mission science data. | | | Schedule | FY04 President's Budget | Change from 03 Baseline | |------------------------|--------------------------------------|-------------------------| | Instrument Del. To I&T | Jul-03 | - 4 months | | S/C Bus Del. To I&T | Sep-03 | -2 months | | Launch | Under replan - no earlier than 10/04 | +6 months | | Mississ Desired life | 0 | | | Mission Design Life | 2 years | | **DEVELOPMENT:** CloudSat ## **ACQUISITION STRATEGY & PERFORMING ORGANIZATIONS** Major acquisitions for CloudSat are: Science investigations; 94GHz Cloud Profiling radar and spacecraft bus; and operations system development. MOU with the Canadian Space Agency (CSA) for radar components, and science operations (2 yrs.). JPL is prime contractor for radar development and overall mission management. Ball Aerospace is building the spacecraft bus under contract with JPL. Data processing provided by Colorado State University under contract with GSFC. Changes since FY03 Pres. Budget: Implementation Phase of contracts. | Current Acquisitions | Actual * | Selection Method | Actual * | Performer | Actual * | |---------------------------|----------|---------------------------|----------|---------------------------|----------| | Cooperative Agreements | 0% | Full & Open Competition | 100% | Industry | 3% | | Cost Reimbursable | 99% | Sole Source | 0% | Government | | | Fixed Price | 0% | | 100% | NASA Intramural | 94% | | Grants | 1% | | | University | 3% | | Other | 0% | Sci Peer Review | 100% | Non Profit | 0% | | * as % of FY02 dir. proc. | 100% | * as % of FY02 dir. proc. | | * as % of FY02 dir. proc. | 100% | | Future Acquisitions - Major | Selection | Goals | |-------------------------------|-----------|-------| | No major acquisitions remain. | N/A | | ## **AGREEMENTS** Internal: GSFC/JPL - CloudSat Mission Formulation/Implementation Subprocess, 12/00. External: GSFC/Colorado State University - CloudSat Mission Implementation Phase, 12/00; GSFC/USAF, MOU Ground Support/Mission Operation of SMC-801 CloudSat, 9/00; NASA/Canadian Space Agency, LOA Development of the CloudSat Cooperative Mission, 11/99; NASA/Canadian Space Agency, Interim Agreement, Development of the CloudSat Cooperative Mission, 10/01; SCU/LPL/DOE Memorandum of Agreement; DOE ground validation data from its Atmospheric Measurements program. Changes since FY03 Pres. Budget: Implementation Phase of contracts. #### **INDEPENDENT REVIEWS** | Types of Review | Performer | Last Review | Next Review | Purpose | |------------------------------|-----------|-------------|-------------|--| | Preliminary Design Review | IIRT | Sep00 | | Demo prelim. designs meet mission reqs w/ acceptable risk. | | Mission Confirmation Review | IIRT | Nov00 | | Seek OES AA approval to enter Implementation Phase. | | Critical Design Review | IIRT | Jul01 | | Provide tech review of the end-to-end mission system. | | Pre-environmental Review | IIRT | | TBD | Assess flt. h/w, s/w, & environ. test facilities for acceptance. | | Pre-ship Review | IIRT | | TBD | Verify sys. elements meet mission reqs & ready for launch. | | Operational Readiness Review | IIRT | | TBD | Verify sys. elements meet mission regs & ready for launch. | | Mission Readiness Review | IIRT | | TBD | Assess readiness of mission to proceed w/ launch & ops. | | Flight Readiness Review | IIRT | | TBD | Update status; cert. flt. readiness; open MMR issues. | | Launch Readiness Review | IIRT | | TBD | Final review before launch. | ## **BUDGET/LIFE CYCLE COST** Total budget authority represents the Life Cycle Cost (LCC). | Budget Authority (\$ in millions) | Prior | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | BTC | Total | Comments | |-----------------------------------|-------------|--------------|-------|-------------|------------|------------|------|------|-----|--------------|---------------------------------------| | FY 2004 President's Budget (LCC | 68.3 | 25.3 | 27.4 | <u>16.5</u> | 2.7 | 1.7 | 0.0 | 0.0 | 0.0 | 141.8 | | | Development | 57.4 | 24.6 | 16.3 | 7.5 | | | | | | 105.8 | | | Operations | | | | 1.9 | 2.7 | 1.7 | | | | 6.3 | | | Launch Vehicle | 10.9 | 0.7 | 11.1 | 7.0 | | | | | | 29.7 | | | Data Analysis | | | | | | | | | | 0.0 | | | Changes since FY 03 PBS | 0.0 | <u>+1.5</u> | 0.0 | 0.0 | +0.1 | +0.1 | | | | +1.6 | Reason for Change: | | Development | +1.0 | +0.8 | +0.4 | -0.9 | | | | | | +1.3 | LV costs less than projected (held in | | Operations | | | | +0.1 | +0.1 | +0.1 | | | | +0.3 | reserves). | | Launch Vehicle | -1.0 | +0.7 | -0.4 | +0.7 | | | | | | +0.0 | | | Data Analysis | | | | | | | | | | +0.0 | | | FY 2003 President's Budget | <u>68.3</u> | 23.8 | 27.4 | <u>16.5</u> | <u>2.6</u> | <u>1.6</u> | 0.0 | 0.0 | 0.0 | 140.2 | Initial baseline set in Formulation; | | Development | 56.4 | 23.8 | 15.9 | 8.4 | | | | | | | subsequently, mission underwent | | Operations | | | | 1.8 | 2.6 | 1.6 | | | | 6.0 | significant replanning. | | Launch Vehicle | 11.9 | | 11.5 | 6.3 | | | | | | 29.7 | olgrinicant ropidining. | | Data Analysis | | | | | | | | | | 0.0 | | | Initial Baseline | <u>71.1</u> | <u> 29.8</u> | 10.3 | <u>3.1</u> | <u>1.5</u> | 0.0 | 0.0 | 0.0 | 0.0 | <u>115.8</u> | FY 2001 President's Budget. | | Development | 58.2 | 18.3 | 3.7 | 0.0 | 0.0 | | | | | 80.2 | | | Operations | | | 1.2 | 3.1 | 1.5 | | | | | 5.8 | | | Launch Vehicle | 12.9 | 11.5 | 5.4 | | | | | | | 29.8 | | | Indicates budget numbers in I | Full Cos | st. | | | | | | | | | · | | Indicates changes since the F | Y 2003 | 3 Presi | dents | Budget | Submi | t. | | | | | | **DEVELOPMENT:** Cloud-Aerosol Lidar and Infrared Pathfinder Satelllite Observations (CALIPSO) ## **PURPOSE** | Objectives | Reference 2003 Strategic Plan | Performance Measures | |------------|-------------------------------|----------------------| | 1.1 | | 4ESS1, 4ESS3, 4ESS7 | The Cloud-Aerosol Lidar and Infrared Pathfinder Satellite Observations (CALIPSO) mission will address the role of clouds and aerosols in the Earth's radiation budget, providing key measurements to improve climate predictions. Climate models predict a significant global warming in response to the rising concentrations of carbon dioxide and other greenhouse gases in the atmosphere, but uncertainties in the modeled radiative effects of aerosols (small suspended particles) and clouds contribute to the overall uncertainty in the predictions of the climate models. Current predictive capabilities must be improved to enable policy makers to reach balanced decisions on mitigation strategies. #### **OVERVIEW** The mission will fly a 3-channel lidar (a laser) in formation with Aqua and CloudSat to obtain coincident observations of radiative fluxes and the atmosphere. This set of measurements is essential for quantification of global aerosol and cloud radiative effects. CALIPSO consists of a partnership between NASA and France's Centre Nationale D'Etudes Spatiale (CNES). CNES is providing a PROTEUS spacecraft, the imaging infrared radiometer (IIR), payload-to-spacecraft I&T, and spacecraft mission operations. This mission will improve our ability to predict the future state of Earth's climate. Together, CALIPSO and Aqua provide: (1) a global measurement suite from which the first observationally-based estimates of aerosol direct radiative forcing of climate can be made, (2) a dramatically improved empirical basis for assessing aerosol indirect radiative forcing of climate, (3) a factor of 2 improvement in the accuracy of satellite estimates of long-wave radiative fluxes at the Earth's surface and in the atmosphere, and (4) a new ability to assess cloud-radiation feedback in the climate system. CALIPSO is co-manifested with CloudSat and is scheduled to launch no earlier than October 2004. Link to project homepage for more information: http://www-calipso.larc.nasa.gov #### **PROGRAM MANAGEMENT** CALIPSO is part of the Earth Probes program with program responsibility delegated to the Goddard Space Flight Center. The GSFC Program Management Council (PMC) has CALIPSO Project governing responsibility. Enterprise official is Dr. Ghassem Asrar, Associate Administrator for Earth Science. Theme Director is Dr. Jack Kaye. Program Manager is Doug McCuistion. #### **TECHNICAL COMMITMENT** The baseline for this technical commitment was made in February 2001 and is detailed in the Earth Probes Program Commitment Agreement (PCA). | Technical Specifications | FY04 President's Budget | Change from Baseline | | | | | | |---------------------------------------|--|----------------------|--|--|--|--|--| | Instruments: | 3-channel Lidar, Imaging Infrared Radiometer, and Wide Fie | eld Camera | | | | | | | Launch and Mission Profile: | Satellite is planned to be launched into a 705km altitude, 98. | .08 degrees | | | | | | | | inclined orbit. CALIPSO is planned to be co-manifested with | CloudSat | | | | | | | | on a Delta II launch vehicle and will fly in near formation with | n Aqua. | | | | | | | Science Data Products and Processing: | Science data sets will consist of aerosol and cloud vertical d | , | | | | | | | | aerosol extinction and optical depth; cloud extinction, optical | | | | | | | | | emissivity, and effective particle size; and surface and atmospheric | | | | | | | | | radiative fluxes | | | | | | | | Mission Operations: | Mission Operations Control Center at LaRC and the CNES-contributed | | | | | | | | | Satellite Operations Control Center in Toulouse, France | | | | | | | | Schedule | FY04 President's Budget Char | nge from 03 Baseline | | | | | | | Instrument Del. To I&T | Jun-03 +1 month | | | | | | | | S/C Bus Del. To I&T | May-03 | | | | | | | | Launch | Under replan - no earlier than 10/04 +6 months | | | | | | | | Mission Design Life | 3 years | | | | | | | **DEVELOPMENT:**
Cloud-Aerosol Lidar and Infrared Pathfinder Satelllite Observations (CALIPSO) ## **ACQUISITION STRATEGY & PERFORMING ORGANIZATIONS** Major acquisitions for CALIPSO are: payload, science investigations, science data ground system, algorithm implementation, operations center development; and science operations (3 years). Prime contract with Ball Aerospace for payload awarded in August 1999. MOU agreement in place between NASA and CNES to provide the IIR and Spacecraft PROTEUS bus. **Changes since FY03 Pres. Budget: None**. | Current Acquisitions | Actual * | Selection Method | Actual * | Performer | Actual * | |------------------------|----------|-----------------------------------|----------|-----------------|----------| | Cooperative Agreements | 0% | Full & Open Competition | 100% | Industry | 95% | | Cost Reimbursable | 99% | Sole Source | 0% | Government | 1% | | Fixed Price | 0% | | 100% | NASA Intramural | 0% | | Grants | 1% | | | University | 4% | | Other | 0% | Sci Peer Review | 100% | Non Profit | 0% | | | 100% | * as % of FY02 direct procurement | | | 100% | | Future Acquisitions - Major | Selection | Goals | |------------------------------|-----------|-------| | No major acquisitons remain. | N/A | N/A | ## **AGREEMENTS** Internal: GSFC/LaRC Memorandum of Understanding, April 1999. External: NASA/CNES Letter of Agreement (June 1999), NASA/CNES MOU (awaiting signature). Changes since FY03 Pres. Budget: None. #### **INDEPENDENT REVIEWS** | Types of Review | Performer | Last Review | Next Review | Purpose | |---|-----------|-------------|-------------|--| | System Requirements Review | IIRT | Jan00 | | Review science & tech reqs; demo traceability. | | Preliminary Design Review | IIRT | Sep00 | | Prelim. designs meet reqs w/ acceptable risk. | | Mission Design Reivew | IIRT | Sep00 | | Prelim. designs meet reqs w/ acceptable risk. | | Mission Confirmation Reivew | IIRT | Nov00 | | OES AA approval to enter Implementation Phase. | | Delta MDR | IIRT | Mar01 | | Implement rebaseline w/i cost & schedule. | | Delta MCR | IIRT | Apr01 | | OES AA approval to enter Implementation Phase. | | Critical Design Reivew | IIRT | Mar02 | | Provide expert tech review of mission system. | | Payload Pre-Ship Readiness Review | IIRT | | TBD | System elements meet reqs/ready for launch. | | Satelllite Pre-Ship Reivew | IIRT | | TBD | Mission elements meet reqs/ready for launch. | | Mission Readiness Review * | IIRT | | TBD | Assess readiness of sys. to launch & assess ops. | | Flight Readiness Review * | IIRT | | TBD | Status; cert. flt. Readines; open MMR issues. | | Launch Readiness Review * | IIRT | | TBD | Final review before launch. | | * IIRT co-chairs support but do not chair | | | | | #### **BUDGET/LIFE CYCLE COST** Total budget authority represents the Life Cycle Cost (LCC). | Budget Authority (\$ in millions) | Prior | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | Total | Comments | |-----------------------------------|---|-------------|-------------|-------------|------------|------------|------------|------|--------------|--------------------------| | FY 2004 President's Budget | <u>56.5</u> | 29.5 | 33.8 | 28.4 | 7.6 | <u>4.5</u> | 3.0 | 0.0 | 163.3 | | | Development | 47.3 | 27.1 | 22.8 | 0.2 | | | | | 97.4 | | | Operations | | | | 21.2 | 7.6 | 4.5 | 3.0 | | 36.3 | | | Launch Vehicle | 9.2 | 2.4 | 11.0 | 7.0 | | | | | 29.6 | | | Data Analysis | | | | | | | | | 0.0 | | | Changes since FY 03 PBS | 0.0 | <u>-1.5</u> | 0.0 | 9.4 | <u>1.7</u> | <u>1.6</u> | <u>1.1</u> | | | Reason for Change: | | Development | +3.0 | -3.9 | +0.5 | -11.7 | | | | | | LV costs less than proj. | | Operations | | | | +9.4 | | | | | | Reserves transfer from | | Launch Vehicle | -3.0 | +2.4 | -0.5 | +0.7 | | | | | -0.4 | dev. LV costs less than | | Date Analysis | | | | | | | | | | 2.4% projected | | Full Cost | | | | +11.0 | +1.7 | +1.6 | +1.1 | | | Inclusion of full cost | | FY 2003 President's Budget | <u>56.5</u> | <u>31.0</u> | 33.8 | <u>19.0</u> | <u>5.9</u> | <u>2.9</u> | <u>1.9</u> | 0.0 | <u>151.0</u> | Initial baseline set in | | Development | 44.3 | 31.0 | 22.3 | 11.9 | | | | | 109.5 | Formulation; | | Operations | | | | 8.0 | 5.9 | 2.9 | 1.9 | | 11.5 | subsequently, mission | | Launch Vehicle | 12.2 | | 11.5 | 6.3 | | | | | 30.0 | underwent significant | | Data Analysis | | | | | | | | | | replanning. | | Initial Baseline (LCC) | <u>65.6</u> | 23.9 | <u>16.0</u> | 4.5 | 2.2 | 0.0 | 0.0 | 0.0 | 112.2 | FY 2001 President's | | Development (Feb) | 52.6 | 12.4 | 3.2 | | | | | | 68.2 | Budget. | | Operations | | | 7.5 | 4.5 | 2.2 | | | | 14.2 | | | Launch Vehicle | 13.0 | 11.5 | 5.3 | | | | | | 29.8 | | | | Indicates budget numbers in Full Cost. | | | | | | | | | | | | Indicates changes since the FY 2003 Presidents Budget Submit. | | | | | | | | | | | FY 2002, FY 2003, Prior and BTC | FY 2002 FY 2003 Prior and BTC are not in full cost | | | | | | | | | | **DEVELOPMENT:** SeaWinds #### **PURPOSE** | Objectives | Reference 2003 Strategic Plan Performance Measures | |------------|--| | 1.1 | 4ESS1, 4ESS3, 4ESS11 | The SeaWinds missions provide long-term, high-resolution, ocean surface wind data (both speed and direction) used for studies of ocean circulation, climate and air-sea interaction. These measurements are crucial to understanding and predicting severe weather patterns and climate changes. SeaWinds data will increase our knowledge of global ocean circulation over inter-annual and decadal time scales; the effects of hydrological processes on climate; and the relationship of variations in weather, precipitation, and water resources to climate variation. ## **OVERVIEW** SeaWinds will use a Ku Band microwave radar with a rotating antenna to determine radar scattering globally and to infer wind velocity (speed and direction) over 90% of the ice-free ocean surface every two days with a resolution of 25km. SeaWinds will acquire all-weather, high-resolution measurements of near-surface winds over the global oceans. It will determine atmospheric forcing, ocean response and will characterize air-sea interaction mechanisms on various spatial and temporal scales. SeaWinds will also combine wind data with measurements from scientific instruments in other disciplines to understand mechanisms of global climate change and weather patterns. SeaWinds will improve weather forecasts near coastlines by using wind data in numerical weather and wave prediction models that will also improve storm warning and monitoring. Link to project homepage for more information: http://winds.jpl.nasa.gov #### **PROGRAM MANAGEMENT** SeaWinds is part of the Focused Physical Oceanography and Solid Earth (FPOSE) program with program responsibility delegated to JPL. The JPL Program Management Council (PMC) has SeaWinds governing responsibility. Enterprise official is Dr. Ghassem Asrar, Associate Administrator for Earth Science at HQ. Theme Director is Dr. Jack Kaye. Program Manager is Doug McCuistion. #### **TECHNICAL COMMITMENT** The baseline for this technical commitment was made in March 1998, and is detailed in the EOS Program Commitment Agreement (PCA). | Technical Specifications FY04 President's Budge | Change from Baseline | |--|--------------------------------------| | * Employ a Ku-band scatterometer to infer wind velocity over 90% of the | ice-free ocean surface every | | two days with a resolution of 25 km for a duration of three years with a | goal of five years | | * Produce wind vector measurements over the ice-free oceans from 90° | of the obtained data within 5 workin | | days of data receipt. | | | * Flag measurements for the presence of land and ice in the footprint. V | here available, use data from AMSR | | to provide a rain flag. | | | * Wind speed accuracy will be the greater of 2 m/s rms or 10% rms from | 3 to 30 m/s; wind direction | | accuracy will be 20 degrees rms. | | | * Provide software and data to NOAA to enable their production of near | real-time ocean wind vector | | information from SeaWinds data. | | SeaWinds Mission data will be used for weather forecasting, storm detection and tracking, global climate studies, monsoon monitoring, ship routing, and as an aid to offshore oil well platform design and spill cleanup. | Schedule | FY04 President's Budget | Change from B | aseline | | | |---|---|--------------------------|---------|--|--| | Start of Formulation | Dec-92 | | | | | | Start of Implementation (PDR) | May-95 | | | | | | Instrument delivery to Japan (1) | Mar-99 | +13 mos | 21% | | | | Mission Readiness Review | Oct-02 | +39 mos | 50% | | | | Launch (1) | Dec-02 | +40 mos | 50% | | | | Spacecraft and Instrument activation 4 months following launch | | | | | | | Data Calibration/Validation Period 6 months following Instrument activation | | | | | | | Instrument Operational Lifetime 3 years (Goal of 5 years) | | | | | | | (1) Launch date slipped from baseline date | e of August 1999 to December 2002 due to Japanese I | launch vehicle problems. | | | | **DEVELOPMENT:** Seawinds ## **ACQUISITION STRATEGY & PERFORMING ORGANIZATIONS** Major acquisitions for SeaWinds were: Traveling Wave Tube Amplifiers from Hughes Electron Dynamics; Scatterometer Electronics Subsystem from Raytheon; SeaWinds Antenna Subsystem from Honeywell Space Systems Operation; Antenna Assembly Structure from Composite Optics; and Platform Waveguide from Continental Microwave. No acquisitions were planned for FY02 and none are planned for FY03 and FY04. Contracts with universities will be conducted through the Ocean Vector Winds Science Team, which will fund
all scientific investigations for SeaWinds. **Changes since FY03 Pres. Budget: None.** | Current Acquisitions A | ctual * | Selection Method | Actual * | Performer | Actual * | |------------------------|---------|---------------------------------|----------|-----------------|----------| | Cooperative Agreements | 0% | Full & Open Competition | 100% | Industry | 100 | | Cost Reimbursable | 100% | Sole Source | 0% | Government | 0% | | Fixed Price | 0% | | 100% | NASA Intramural | 0% | | Grants | 0% | | | University | 0% | | Other | 0% | Sci Peer Review | 100% | Non Profit | 0% | | | 100% | * as % of FY02 direct procureme | nt | | 100% | | Future Acquisitions - Major | Selection | Goals | |--|-----------|-------| | N/A | N/A | N/A | | Spacecraft was launched December 2002. | | | ## **AGREEMENTS** *Internal:* The program is not dependent on other NASA activities outside of the control of the Associate Administrator for Earth Science. External: Memorandum of Understanding between NASDA, NASA and NOAA for Cooperation in the ADEOS-II Program, September 1996. Memorandum of Understanding, between JPL and the Principal Investigator, February 1995. Technical Implementation Agreement between NOAA and NASA Regarding Support by the U.S. Ground System for ADEOS-II, September 1997. Changes since FY03 Pres. Budget: None. ## **INDEPENDENT REVIEWS** | Types of Review | Performer | Last Review | Next Review | Purpose | |------------------------------|-----------|-------------|-------------|---| | Preliminary Design Review | JPL | May-95 | | Eval. readiness to proceed with detailed design. | | Critical Design Review | JPL | Jan-96 | | Eval. readiness to proceed with fabrication, assembly, and I&T. | | Pre-Environmental Review | JPL | Apr-97 | | Eval. readiness to test, including procedures, equipment & fac. | | Pre-Ship Review | JPL | Mar-99 | | Eval. readiness to ship Instrument to NASDA. | | Operational Readiness Review | JPL | Jul-02 | | Eval. ops readiness, including fac., procedures & personnel. | | Risk Review | JPL | Sep-02 | | Determine if risks are adequately characterized and assessed. | | Mission Readiness Review | JPL | Sep-02 | | Eval. readiness of systems prior to launch & proceed with ops. | #### **BUDGET/LIFE CYCLE COST** Total budget authority represents the Life Cycle Cost (LCC). | Budget Authority (\$ in millions) | Prior | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | втс | Total | Comments | |-----------------------------------|---------|-------------|---------|------------|--------|------------|------------|------|-----|--------------|------------------------------------| | FY 2004 President's Budget | 139.0 | 3.8 | 2.2 | <u>4.5</u> | 3.0 | <u>2.5</u> | <u>2.3</u> | | | <u>157.2</u> | | | Development | 139.0 | 3.8 | | | | | | | | 142.8 | | | Operations | | | 2.2 | 4.5 | 3.0 | 2.5 | 2.3 | | | 14.4 | | | Data Analysis | | | | | | | | | | | | | (funded through Mission (| Op and | Resea | rch act | ivities) | | | | | | | | | Changes since FY 03 PBS | | <u>-0.7</u> | | +3.4 | +2.5 | +2.3 | +2.2 | | | | | | Development | | -0.7 | | | | | | | | | Reph. due to launch slip to 11/02. | | Operations | | | | +3.3 | +2.4 | +2.2 | +2.1 | | | +10.0 | Approved O/G for routine ops | | Data Analysis | | | | | | | | | | | and data processing. | | Corp G&A | | | | +0.1 | +0.1 | +0.1 | +0.1 | | | +0.4 | | | FY 2003 President's Budget | 139.0 | 4.5 | 2.2 | 1.0 | 0.5 | 0.2 | 0.1 | | | <u>147.5</u> | | | Development | 139.0 | 4.5 | | | | | | | | 143.5 | | | Operations | | | 2.2 | 1.0 | 0.5 | 0.2 | 0.1 | | | 4.0 | | | Data Analysis | | | | | | | | | | | | | Initial Baseline (LCC) | 135.0 | | | | | | | | | 135.0 | FY 1997 President's Budget. | | Development | 135.0 | | | | | | | | | 135.0 | Assumed 8/99 launch. | | Operations | | | | | | | | | | | Embedded in Ground System. | | Indicates budget numbers | in Full | Cost. | | | | | | | | | | | Indicates changes since t | he FY 2 | 2003 P | resider | nts Bud | get Su | bmit. | | | | | | **DEVELOPMENT:** ICE, Cloud and Elevation Satellite (ICESat) #### **PURPOSE** | Objectives | Reference 2003 Strategic Plan | Performance Measures | |------------|-------------------------------|----------------------| | 1.1 | | 4ESS1, 4ESS3,4ESS11 | The Ice, Cloud and Elevation Satellite (ICESat) will measure changes in Earth's ice sheets to support long-term climate variability studies, providing a 3-year data set of ice sheet topography. ICESat will also measure height profiles of clouds and aerosols, land elevations and vegetation cover, and approximate sea ice thickness. The continuous satellite observations will detect interannual changes in the surface mass balance and determine whether they are due to recent or long-term changes in climate. ## **OVERVIEW** The GLAS instrument on ICESat will determine the distance from the satellite to the Earth's surface and to intervening clouds and aerosols. It will do this by precisely measuring the time it takes for a short pulse of laser light to travel to the reflecting object and return to the satellite. Although surveyors routinely use laser methods, the challenge for ICESat is to perform the measurement 40 times a second from a platform moving 26,000 km (16,000 mi) per hour. In addition ICESat will be 600 km above the Earth and the precise locations of the satellite in space and the laser beam on the surface below must be determined at the same time. NASA selected Ball Aerospace to provide its Ball Commercial Platform 2000 (BCP 2000) spacecraft bus for this mission. In cooperation with the University of Colorado/ Laboratory for Atmospheric and Space Physics (LASP), Ball Aerospace will provide the mission operations for ICESat. This includes a Mission Operations Center, a Flight Operations Team, and a Flight Dynamics System, all based on systems currently supporting other similar missions. Link to project homepage for more information: http://icesat.gsfc.nasa.gov/ #### **PROGRAM MANAGEMENT** ICESat is part of the EOS program, with program responsibility delegated to Goddard Space Flight Center (GSFC). The GSFC Program Management Council (PMC) has ICESat Project governing responsibility. Enterprise official is Dr. Ghassem Asrar, Associate Administrator for Earth Science. Theme Director is Dr. Jack Kaye. Program Manager is Doug McCuistion. #### **TECHNICAL COMMITMENT** The baseline for this technical commitment was made in 4/1998 and is detailed in the EOS Program Commitment Agreement (PCA). | Technical Specifications | FY04 President's Budget | Change from Baseline | |--------------------------|---|----------------------| | , | on will be achieved via a laser altimetry instrument, | | System (GLAS), which is an Nd:YAG laser with 1064 and 532 nm output. The instrument was placed into a 600 km, 94° inclination orbit by a Delta II (Model 7320) Expendable Launch Vehicle (ELV) in January 2003. The spacecraft accommodates the GLAS instrument, which has a mass of less than 300kg and power capacity of 330 W. The ICESat and GLAS instrument have a design lifetime of 3 years. Over that period of time ICESat will: - Produce calibrated profiles of ice-sheet surface elevations over Greenland and Antarctica with better than 20 cm accuracy (1s). | Schedule | FY04 President's Budget | Baseline | Change from Baseline | |----------------------------------|-------------------------|-----------------------|----------------------| | Start of Implementation | Apr-98 | Apr-98 | | | Spacecraft Complete | Jun-01 | Oct 01 | -4 Months | | Instrument Delivery | Jun-02 | Oct 01 | +8 Months | | Observatory I&T Complete | Oct-02 | May02 | +5 Months | | Operations Readiness Review | Oct-02 | · | | | Launched | Jan-03 | Jan-02 | +12 Months | | Data Validation Period | 120 days after launch | 120 days after launch | | | Observatory Operational Lifetime | 3 vears | | | **DEVELOPMENT:** ICE, Cloud and Elevation Satellite (ICESat) ## **ACQUISITION STRATEGY & PERFORMING ORGANIZATIONS** Major acquisitions for ICESat are: spacecraft from Ball Aerospace, launch vehicle from Kennedy Space Center, GPS receivers built by the Jet Propulsion Laboratory, and the GLAS instrument built by the Goddard Space Flight Center (including \$9M telescope, lasers, laser reference system, star tracker, heat pipes, and detectors). **Changes since FY03 Pres. Budget: None.** | Current Acquisitions | Actual * | Selection Method | Actual * | Performer | Actual * | |-----------------------------|----------|-----------------------------|----------|-----------------------------|----------| | Cooperative Agreements | 0% | Full & Open Competition | 100% | Industry | 60% | | Cost Reimbursable | 0% | Sole Source | 0% | Government | 0% | | Fixed Price | 51% | | 100% | NASA Intramural | 0% | | Grants | 0% | | | University | 0% | | Other: Cost Plus | 49% | Sci Peer Review | 100% | On-site Contractors | 40% | | * as % of FY02 direct proc. | 100% | * as % of FY02 direct proc. | | * as % of FY02 direct proc. | 100% | | Future Acquisitions - Major | Selection | Goals | |--------------------------------|-----------|-------| | N/A | N/A | N/A | | Mission launched January 2003. | | | ## **AGREEMENTS** *Internal:* Launch vehicle provided by KSC. ICESat is not dependent on other NASA activities outside of the control of the Associate Administrator for Earth Science. External: No external agreements exist for ICESat. Changes since FY03 Pres. Budget: None. #### **INDEPENDENT REVIEWS** | Types of Review | Performer | Last Review | Next Review | Purpose | |-----------------------------|-----------|-------------|-------------|--| | Confirmation Review | IPAO | 21-Apr-98 | N/A | Confirm readiness for mission implementation. | | Independent Annual Review | IPAO | 4-Oct-00 | N/A |
Eval. Dev.status in terms of cost, schedule, tech. progress. | | GLAS PER | SSMO/ IRT | Apr-02 | N/A | Evaluate GLAS readiness for environmemntal testing. | | GLAS Pre-ship Review | SSMO/ IRT | 15-Jun-02 | N/A | Assess environmental results for Instrument shipment. | | Observatory PER | SSMO/ IRT | 29-Jul-02 | N/A | Evaluate observatory readiness for environmemntal testing. | | Observatory Pre-Ship Review | SSMO/ IRT | 17-Oct-02 | N/A | Assess environmental results for observatory shipment. | | Launch Readiness Review | SSMO/ IRT | 12-Dec-02 | N/A | Determine launch readiness. | #### **BUDGET/LIFE CYCLE COST** Total budget authority represents the Life Cycle Cost (LCC). These figures include the following. | Budget Authority (\$ in millions) | Prior | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | BTC | Total | Comments | |-----------------------------------|---------|-------------|----------|--------|---------|----------|------|------|-----|-------------|--------------------------------------| | FY 2004 President's Budget (LC) | 192.9 | 29.2 | | | | | | | | 222.1 | | | Development | 152.2 | 24.8 | | | | | | | | 177.0 | | | Launch Vehicle | 40.7 | 4.4 | | | | | | | | 45.1 | | | Data Analysis (funded thro | ugh Mis | sion C | p and | Resea | rch act | ivities) | Changes since FY 03 PBSt | | <u>+7.6</u> | | | | | | | | <u>+7.6</u> | Reason for Change: | | Development | | +10.1 | | | | | | | | +10.1 | Launch Delaly due to late delivery | | Launch Vehicle | | -2.5 | | | | | | | | -2.5 | of GLAS instrument. | | Date Analysis | | | | | | | | | | | | | Corporate G&A | | | | | | | | | | | | | FY 2003 President's Budget | 192.9 | <u>21.6</u> | | | | | | | | 214.5 | Delayed instrument delivery; | | Development | 152.2 | 14.7 | | | | | | | | | incurred penalties for launch delay. | | Launch Vehicle | 40.7 | 6.9 | | | | | | | | 47.6 | Instrument optical stability rework. | | Data Analysis | | | | | | | | | | | | | Initial Baseline (LCC) | 127.5 | 37.6 | | | | | | | | 165.1 | FY 1997 President's Budget. | | Development | 83.7 | 37.6 | | | | | | | | 121.3 | | | Launch Vehicle | 43.8 | | | | | | | | | 43.8 | | | Indicates changes since the | e FY 20 | 03 Pre | esident | s Budg | jet Sub | mit. | | | | | | | FY 2002, FY 2003, Prior ar | nd BTC | are no | t in ful | cost. | | | | | | | | **DEVELOPMENT:** Geosynchronous Imaging Fourier Transform Spectrometer (GIFTS) #### **PURPOSE** | Objectives | Reference 2003 Strategic Plan | Performance Measures | |------------|-------------------------------|---------------------------| | 1.1 | | 4ESS1, 4ESS3,4ESS8,4ESS10 | The Geosynchronous Imaging Fourier Transform Spectrometer (GIFTS) mission will validate advanced technologies for lower cost remote sensing systems, and provide a water vapor winds measurement capability to improve operational weather observation and prediction. This will enable significant improvements in the accuracy of short-term weather forecasts. GIFTS will also monitor pollutants and greenhouse gases in both the Earth's troposphere and stratosphere, improving our ability to forecast air quality. ## **OVERVIEW** This mission is designed to demonstrate technologies required to measure atmospheric temperature within 1 degree Kelvin and 1 km vertical resolution from geostationary orbit for the first time. Such measurements will enable significant improvements in the accuracy of short-term weather forecasts. In addition, GIFTS will enable advanced technologies and include: an imaging interferometer; large focal-plane array; low power, high efficiency mechanical cooler; and new data readout and signal processing electronics. These technologies will be used for measuring temperature, water vapor, wind, and chemical composition with high resolution in space and time. GIFTS is being planned as a partnership with the Office of Naval Research (ONR) in the Department of the U.S. Navy and NOAA. This partnership will include provisions for funding the spacecraft and launch vehicle (through the U.S. Air Force Space Technology Program office), upgrading the reliability of the instrument to meet a seven-year lifetime, validation of the products by the National Environmental Satellite, Data and Information Service (NESDIS), investing in technology infusion for the next generation of NOAA operational sounders, as well as for transferring Link to project homepage for more information: http://nmp.jpl.nasa.gov #### PROGRAM MANAGEMENT GIFTS is part of the New Millennium Program (NMP), managed out of the JPL NMP office. The mission is a collaboration among NASA, NOAA, and the Department of the Navy. The project hardware implementation and first year of mission operations is managed by Langley Research Center. Enterprise official is Dr. Ghassem Asrar. Theme Director is Dr. Jack Kaye. Program Manager is Doug McCuistion. #### **TECHNICAL COMMITMENT** The baseline for this technical commitment was made in the NMP Program Commitment Agreement (PCA). | | <u>e</u> | ` , | |-------------------------------------|---|----------------------| | Technical Specifications | FY04 President's Budget | Change from Baseline | | Design for 7-year lifetime. | | | | Includes an initial year to demons | trate breakthrough technologies, | | | and an extended period over the I | Indian Ocean to provide | | | imaging and selected weather pro | oducts to the U.S. Navy. | | | During both phases, the instrume | nt will perform the following measurements: | | | Measure the surface temperature | to better than 1/2 Kelvin; | | | Measure temperature profiles of the | he atmosphere to better than +/- 1 Kelvin for 1 km layers (1s); | | | Measure and spatially resolve the | wind velocity to better than 4 m/s for 2 km layers (1s); and | | | Measure the water vapor level to | better than 20% accuracy for 2 km layers (1s). | | | Schedule | FY04 President's Budget | Change from Baseline | |-------------------------------------|------------------------------|----------------------| | Start of Formulation | Nov-99 | | | Start of Implementation | May-02 | | | GIFTS Instrument CDR | Jun-03 | | | GIFTS Instrument delivery to S/C | Aug-04 | | | Observatory Launch Readiness Date | Nov-05 | | | Transfer to Indian Ocean | Mar-06 | | | Delivery of Mission Validation Data | Jun-07 | | | Observatory Operational Lifetime | 7 years with 50% reliability | | **DEVELOPMENT:** Geosynchronous Imaging Fourier Transform Spectrometer (GIFTS) ## **ACQUISITION STRATEGY & PERFORMING ORGANIZATIONS** Major acquisitions for GIFTS-IOMI are: Contract with Space Dynamics Lab for the imaging interferometer instrument, complete with subcontracts for detector assemblies (BAE), high reliability lasers (Test), cryocoolers (Lockheed-Martin), and star tracker assemblies (Texas A&M University). Changes since FY03 Pres. Budget: None. | Current Acquisitions | Actual * | Selection Method A | Actual * | Performer | Actual * | |-----------------------------------|----------|---------------------------------|----------|----------------------------------|----------| | Cooperative Agreements | 0% | Full & Open Competition | 99% | Industry | 18% | | Cost Reimbursable | 100% | Sole Source | 1% | Government | 13% | | Fixed Price | 0% | | 100% | NASA Intramural | 1% | | Grants | 0% | | | University | 68% | | Other | 0% | Sci Peer Review | 100% | Non Profit | 0% | | * as % of FY02 direct procurement | nt 100% | * as % of FY02 direct procureme | ent | * as % of FY02 direct procuremer | nt 100% | | Future Acquisitions - Major | Selection | Goals | |-----------------------------|-----------|-------| | RAD 750 Processors | FY03/04 | N/A | | Control Module | FY03/04 | | ## **AGREEMENTS** *Internal:* The program is not dependent on other NASA activities outside of the control of the Associate Administrator of Earth Science. *External:* An MOA has been signed with the Department of the Navy and NOAA, with those two agencies responsible for significant portions of the mission hardware and software. Through the Navy, the Air Force is providing the launch vehicle. Changes since FY03 Pres. Budget: MOA signed July 22, 2002. ## **INDEPENDENT REVIEWS** | Types of Review | Performer | Last Review | Next Review | Purpose | |-------------------------------|-----------|-------------|-------------|--| | PDR/CDR | SMO | 20-Mar-01 | | Establish design readiness to proceed to implementation. | | Delta Confirmation Assessment | SMO | 5-Mar-02 | | Establish maturity of developmental technology components. | | Mission Confirmation Review | SMO | 23-Apr-02 | | Determine readiness to proceed to implementation. | | Instrument CDR | SMO/IRT | | 21-Feb-03 | Determine instrument readiness to proceed to fabrication and | | | | | | assembly. | | Mission CDR | SMO/IRT | | 15-Mar-03 | Determine mission readiness to proceed to production. | | Mission Pre-Ship Review | SMO/IRT | | 15-Aug-05 | Determine completeness of observatory verification and test. | | Mission Readiness Review | Smo/IRT | | 15-Sep-05 | Establish completeness of mission coordination, ops planning | | | | | | and ground system development. | | Launch Readiness Review | SMO/IRT | | 15-Oct-05 | Determine overall system readiness to launch. | ## **BUDGET/LIFE CYCLE COST** | Budget Authority (\$ in millions) | Prior FY02FY03 FY0 | 4 FY05 | FY06FY0 | 7 FY08 | ВТС | Total Comments | |-----------------------------------|---|---------------------|------------------------|----------|------------|-----------------------------------| | FY 2004 President's Budget | <u>26.8</u> <u>30.0</u> <u>22.3</u> <u>27</u> | 0 15.5 | 0.0 0. | <u>)</u> | | <u>121.6</u> | | Development | 26.8 30.0 22.3 <mark>27</mark> | 0 15.5 | | | | 121.6 | | (includes ops for tech dem | o mission) | | | | | 0.0 | | Changes since FY 03 Pres. Budg | <u>et</u> +16 | <u>8</u> +7.9 |
<u>-3.9</u> <u>-2.</u> | <u>)</u> | | +18.8 Reason for Change: | | Development | +5 | 0 +2.6 | -3.9 -2. |) | | +1.7 Rephase and restoration of | | | | | | | | commitment. | | Full cost | +11 | 8 +5.3 | | | | +17.1 Inclusion of full cost. | | FY 2003 President's Budget | <u>26.8</u> <u>30.0</u> <u>22.3</u> <u>10</u> | 2 <u>7.6</u> | <u>3.9</u> <u>2</u> . | <u>)</u> | | <u>102.8</u> | | EO-3/GIFTS | 26.8 30.0 22.3 10 | 2 7.6 | 3.9 2. |) | | 102.8 | | Initial Baseline (LCC) | 44 0 20 0 7 2 42 | 4 07 | 40 0 | 1 | 2.0 | 405 2 EV 2002 Presidentle Dudget | | Initial Baseline (LCC) | <u>41.8</u> <u>30.0</u> <u>7.3</u> <u>13</u> | <u>4</u> <u>6.7</u> | <u>4.0</u> 0. | <u>J</u> | <u>2.0</u> | 105.2 FY 2002 President's Budget. | | Indicates budget numbers | in Full Cost. | | | | | | | Indicates changes since the | e FY 2003 Presidents E | udget Su | bmit. | | | | | FY 2002, FY 2003, Prior ar | nd BTC are not in full co | st. | | | | | **DEVELOPMENT:** Solar Radiation and Climate Experiment (SORCE) #### **PURPOSE** | Objectives | Reference 2003 Strategic Plan | Performance Measures | |------------|-------------------------------|-----------------------------| | 1.1 | 4 | 4ESS1, 4ESS3, 4ESS7, 4ESS11 | The Solar Radiation and Climate Experiment (SORCE) will provide measurements of the Sun's energy input (including x ray, ultraviolet, visible, near-infared, and total solar radiation) to the Earth's atmosphere. The measurements provided by SORCE specifically address long-term climate change, natural variability and enhanced climate prediction, and atmospheric ozone and UV-B radiation. These measurements are critical to studies of the Sun, its effect on our Earth system, and its influence on humankind. ## **OVERVIEW** SORCE measures the Sun's output with the use of radiometers, spectrometers, photodiodes, detectors, and bolometers engineered into instruments mounted on a satellite observatory. The SORCE satellite orbits around the Earth accumulating solar data. Spectral measurements identify the irradiance of the Sun by characterizing the Sun's energy and emissions in the form of color that can then be translated into quantities and elements of matter. Data obtained by the SORCE experiment will be used to model the Sun's output and to explain and predict the effect of the Sun's radiation on the Earth's atmosphere and climate. The Total Solar Irradiance (TSI) measurement is a continuation of the first space-borne measurements begun by Nimbus 7 in 1978. Currently, three spacecraft are sustaining the TSI database: ACRIMSAT, the Upper Atmosphere Research Satellite (UARS), and the Solar Heliospheric Observer (SOHO) a Space Science mission. Continued and uninterrupted population and monitoring of the TSI data set will provide insight into the role of solar forcing on long-term climate changes. These measurements will continue the spectrally resolved solar irradiance measurements being made from UARS since 1991, as well as earlier missions for TSI measurements, and will add additional capability. They will be used to further understand the effects of solar variability on long-term global climate change and influences on the stratospheric ozone layer. Additionally, the spectral measurements in the 200-300 nm and 1500 nm spectral regions will fulfill the NPOESS operational requirements as part of a tri-agency partnership among NASA, NOAA, and DoD. Link to homepage for more information: http://lasp.colorado.edu/sorce/ #### **PROGRAM MANAGEMENT** SORCE is under the EOS program with program responsibility delegated to the Goddard Space Flight Center (GSFC). The GSFC Program Management Council (PMC) has SORCE governing responsibility. Enterprise official is Dr. Ghassem Asrar, Associate Administrator for Earth Science. Theme Director is Dr. Jack Kaye. Program Manager is Doug McCuistion. ## **TECHNICAL COMMITMENT** | FY04 President's Budget | Change from Baseline | |--|---| | Absolute Accuracy 150-250 PPM | | | Spectral Resolution 0.1-0.2 nm, Absolute Accuracy 1.5 - 5% | | | | | | Spectral Resolution 0.2 -30 nm, Absolute Accuracy 1500 | | | Spectral Resolution 5 - 10 nm, Absolute Accuracy 20% | | | | Absolute Accuracy 150-250 PPM Spectral Resolution 0.1-0.2 nm, Absolute Accuracy 1.5 - 5% Spectral Resolution 0.2 -30 nm, Absolute Accuracy 1500 | | Schedule | FY04 President's Budget | Change from Baseline | |----------------------------------|-------------------------|----------------------| | Implementation Start (PDR) | May-99 | | | SC Complete | Feb-02 | +4 months | | Last Instrument Delivery | Apr-02 | +6 months | | I&T Complete | Oct-02 | +5 months | | Deliver S/C to L/V Site | Oct-02 | +4 months | | Launch | Jan-03 | +6 months | | Data Validation Period | Apr-03 | +6 months | | Observatory Operational Lifetime | Jan-07 | +6 months | **DEVELOPMENT:** Solar Radiation and Climate Experiment (SORCE) ## **ACQUISITION STRATEGY & PERFORMING ORGANIZATIONS** Major acquisitions for SORCE are: Instruments, Program Management, Spacecraft and Operations from the University of Colorado's Laboratory for Atmospheric and Space Physics (LASP). The Spacecraft is subcontracted by LASP to Orbital Sciences Corporation. The LASP contract is a Cost Plus, No Fee. Launch Vehicle is provided by Orbital Sciences Corporation through the Kennedy Space Center. ## Changes since FY03 President Budget: NONE | Current Acquisitions | Actual * | Selection Method | Actual * | Performer | Actual * | |-----------------------------------|----------|----------------------------|-------------|----------------------------------|----------| | Cooperative Agreements | 0% | Full & Open Compe | tition 100% | Industry | 40% | | Cost Reimbursable | 61% | Sole Source | 0% | Government | 1% | | Fixed Price | 37% | | 100% | NASA Intramural | 0% | | Grants | 0% | | | University | 59% | | Other | 2% | Sci Peer Review | 100% | Non Profit | 0% | | * as % of FY02 direct procurement | 100% | * as % of FY02 direct proc | urement | * as % of FY02 direct procuremen | 100% | | Future Acquisitions - Major | Selection | Goals | |-----------------------------|-----------|-------| | Mission launched Jan. 2003. | N/A | N/A | | No acquisitions remaining. | | | #### **AGREEMENTS** External: None Internal: CSOC/JSC (operations); KSC (launch vehicle). Changes since FY03 Presidents Budget: Some Operations support is now provided by CSOC (previous budget assumed LASP was providing all). ## INDEPENDENT REVIEWS | Types of Review | Performer | Last Review | Next Review | Purpose | |----------------------------|-----------|-------------|-------------|--| | Mission Design Review | SSMO/IRT | May 1999 | TBD | Demonstrate prelim. designs meet mission reqmts w/ accep. | | Independent Annual Review | IPAO | Oct. 2000 | TBD | Evaluate dev. status in terms of cost, schedule, tech. progress. | | Mission Operations Review | SSMO/IRT | April 2001 | TBD | Evaluate mission operations plans, facilities, etc. | | Instrument Pre-Ship Review | SSMO/IRT | Feb. 2002 | TBD | Verify system elements meet mission reqmts./ready for launch. | | Pre-Ship Review | SSMO/IRT | Oct. 2002 | TBD | Verify system elements meet mission reqmts./ready for launch. | | Mission Readiness Review | SSMO/IRT | Oct. 2002 | TBD | Assess readiness of mission system to launch & assess ops. | | Launch Readiness Review | SSMO/IRT | Nov. 2002 | TBD | Final review before launch. | ## **BUDGET/LIFE CYCLE COST** Total budget authority represents the Life Cycle Cost (LCC). | 0 1 | | | , | | (| / | | | | | |-----------------------------------|---|-------------|--------|-------------|---------|------------|------------|------------|-------------------------|--------------------| | Budget Authority (\$ in millions) | Prior | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | BTC Total | Comments | | FY 2004 President's Budget | <u>73.5</u> | 21.0 | 4.0 | <u>2.1</u> | 2.2 | 2.2 | <u>2.4</u> | <u>0.8</u> | 0.0 108.3 | | | Development | 60.1 | 10.4 | 1.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 74.5 | • | | Launch Vehicle | 13.1 | 9.1 | | | | | | | 22.2 | | | Operations | 0.3 | 1.5 | 2.5 | 1.7 | 1.7 | 1.7 | 1.9 | 0.3 | 11.6 | i | | Changes since FY 03 PBS | | +2.3 | | <u>+0.1</u> | +0.2 | +0.2 | +0.6 | +0.8 | <u>+4.3</u> | Reason for Change: | | Development | | +1.2 | | +0.1 | +0.1 | +0.1 | +0.1 | +0.5 | +2.1 | Delay and rephase | | Launch Vehicle | | +0.9 | | | | | | | +0.9 | Delay | | Operations | | +0.2 | | +0.1 | +0.1 | +0.1 | +0.5 | +0.3 | +1.3 | Delay rephase | | FY 2003 President's Budget | <u>73.5</u> | <u>18.7</u> | 4.0 | 2.0 | 2.0 | <u>2.0</u> | <u>1.8</u> | 0.0 | 0.0 104.0 | <u>l</u> | | Development | 60.1 | 9.2 | 1.5 | 0.4 | 0.4 | 0.4 | 0.4 | | 72.4 | • | | Launch Vehicle | 13.1 | 8.2 | | | | | | | 21.3 | į | | Operations | 0.3 | 1.3 | 2.5 | 1.6 | 1.6 | 1.6 | 1.4 | | 10.3 | i | | Initial Baseline (LCC) | <u>75.8</u> | <u>16.7</u> | 4.0 | 2.0 | 2.0 | 2.0 | <u>1.8</u> | 0.0 | <u>0.0</u> <u>104.3</u> | | | Development | 59.7 | 6.6 | 1.7 | | | | | | 68.0 | 1 | | Launch Vehicle | 16.1 | 8.9 | | | | | | | 25.0 | 1 | | Operations | | 1.2 | 2.3 | 2.0 | 2.0 | 2.0 | 1.8 | | 11.3 | ; | | Indicates budget numbers i | Indicates budget numbers in Full Cost. | | | | | | | | | | | Indicates changes since the | FY 20 | 03 Pre | esiden | ts Bud | get Sub | mit. | | | | | | FY 2002, FY 2003, Prior ar | FY 2002, FY 2003, Prior and BTC are not in full cost. | | | | | | | | | | **DEVELOPMENT:** Earth Observing System Data and Information System (EOSDIS) ## **PURPOSE** | Objectives | Reference 2003 Strategic Plan Performance Measures | |------------|--| | 1.1 | 4ESS 6, 4ESS 14 | Earth Observing System
Data and Information System Science Development supports development and evolution of new and existing science data processing, archiving, and distribution functions. The work comprises the Strategic Evolution of ESE Data Systems (SEEDS), which will guide the evolution of EOSDIS, and an engineering capability within the Earth Science Data and Information System (ESDIS) Project which can provide enhancements and enable needed evolution. ## **OVERVIEW** EOSDIS Development will complete the development of the end-to-end EOSDIS system, including the development of the control centers for the Aura and ICESat missions. In addition, the EOSDIS supports the development of the GLAS Science Investigator-Led Processing System (SIPS) for ICESat and the development of the HIRDLS, MLS, OMI, and TES SIPS for Aura. The Program will complete the development of the EOSDIS Science Data Processing System in FY03. EOSDIS Development also supports new Earth Science Enterprise missions and the evolution of existing systems to support new missions. Specifically, it will support the Enterprise approach for the next decade, the Strategic Evolution of ESE Data Systems (SEEDS), currently being formulated. EOSDIS Development also supports the evolution of TRMM's processing system to an integrated Precipitation Processing System, capable of handling global precipitation data, as a SEEDS prototype. It will support the science data system development for new missions including the NPOESS Prep Project (NPP). -The EOSDIS budget was split into development and operations in FY02. Link to project homepage for more information: http://eosdismain.gsfc.nasa.gov/eosinfo/EOSDIS Site/ ## **PROGRAM MANAGEMENT** EOSDIS Development and EOS Operations are managed by the GSFC. The SEEDS project will also be managed by GSFC. The GSFC Program Management Council (PMC) has EOSDIS Project governing responsibility. Enterprise official is Dr. Ghassem Asrar, Associate Administrator for Earth Science. Theme Director is Dr. Jack Kaye. Program Manager is Doug McCuistion. #### **TECHNICAL COMMITMENT** The EOSDIS baseline was established in 1986. The requirements are detailed in the EOS PCA. | Technical Specifications | FY04 President's Budget | Change from Baseline | |--------------------------|---|----------------------| | | EOSDIS success criteria are to successfully support the ground operations of the EOS missions: Terra, Aqua, Aura, and ICESat, including spacecraft and instrument control, data acquisition, and telemetry processing; to operate the eignostributed Active Archive Centers, which archive and distribute the data; and to support science investigator-led processing. The success criteria are to add the additional capabilities for new missions in an evolutionary manner, incorporating applicable new technologies that result in cost-effective operations. | ght
 | | Schedule | FY04 President's Budget | Change from Baseline | |-------------------------|--|----------------------| | Start of Formulation | Nov-88 | | | Start of Implementation | Oct-90 | | | Data Validation Period | 6 months - 1 year after receipt by investigators (depends on | | | | maturity of instrument technology). | | | Operational Lifetime | 20 years | | **DEVELOPMENT:** Earth Observing System Data and Information System (EOSDIS) ## **ACQUISITION STRATEGY & PERFORMING ORGANIZATIONS** Major acquisitions are: EOSDIS Science Data Processing System, to be completed in FY03. Raytheon is the prime contractor. EOSDIS Clearinghouse (ECHO), EOSDIS Data Gateway (EDG), and Dynamic Queries, ongoing. Global Sciences and Technology, Inc. is the prime contractor for all of these smaller ongoing efforts. ESDIS is in the process of moving these separate GST procurments from multiple contracts to a consolidated 5-year GSA contract (FY03 - FY07). Changes since FY03 Pres. Budget: None. | Current Acquisitions | Actual * | Selection Method | Actual * | Performer | Actual * | |-----------------------------------|----------|-----------------------------------|----------|-----------------------------------|----------| | Cooperative Agreements | 0% | Full & Open Competition | 100% | Industry | 99% | | Cost + | 91% | Sole Source | 0% | Government | 0% | | Fixed Price | 9% | | 100% | NASA Intramural | 0% | | Grants | 0% | | | University | 1% | | Other | 0% | Sci Peer Review | 100% | Non Profit | 0% | | * as % of FY02 direct procurement | 100% | * as % of FY02 direct procurement | | * as % of FY02 direct procurement | 100% | | Future Acquisitions - Major | Selection | Goals | |---|-----------|------------------------------| | Contract transitions from EOSDIS Core System | Fall 02 | 100% Full & Open Competition | | (ECS) to ESDIS Maintenance and Development (EMD). | | | #### **AGREEMENTS** *Internal:* Several MOAs are in place to satisfy the requirements of the Science Investigator-Led Processing System (SIPS). External: An MOA has been signed with USGS for the coordination of the United Nations Environmental Program. Changes since FY03 Pres. Budget: None. #### **INDEPENDENT REVIEWS** | Types of Review | Performer | Last Review | Next Review | Purpose | |----------------------|-----------|-------------|-------------|--| | Indep. Annual Review | IPAO | 1-Jan-01 | 3-Mar-03 | Affirmation of Program Commitment Agreement. | | Annual Review | ESSAAC | Nov 2002 | Nov 2003 | Validation and peer review of program direction. | | | | | | | ## **BUDGET/LIFE CYCLE COST** Total budget authority represents the Life Cycle Cost (LCC). These figures include only the estimates for the development of EOSDIS beginning in FY03 and beyond. Prior years are included the cost of operations. | Budget Authority (\$ in millions) | Prior | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | BTC | Total | Comments | |---|---------------|--------------|-------------|-------------|-------|-------------|-------|-------|-----|--------|-------------------------| | FY 2004 President's Budget (LCC) | 2164.8 | <u>291.5</u> | <u>74.3</u> | 98.3 | 98.6 | 100.6 | 99.4 | 104.7 | | 3032.3 | | | Development | 2164.8 | 291.5 | 74.3 | 98.3 | 98.6 | 100.6 | 99.4 | 104.7 | | 3032.3 | | | Changes since FY 03 Pres. Budget | | -1.5 | | +22.3 | +29.3 | +29.3 | +32.8 | +40.7 | | +154.4 | Reason for Change: | | Op plan adjustment | | -1.5 | | | | | | | | | | | Full Cost | | | | +22.3 | +29.3 | +29.3 | +32.8 | +40.7 | | +154.4 | Inclusion of Full Cost. | | FY 2003 President's Budget (LCC) | <u>2164.8</u> | 293.0 | <u>74.3</u> | <u>76.0</u> | 69.3 | <u>71.3</u> | 66.6 | 0.0 | | 2815.3 | Baseline only covers | | Development | 2164.8 | 293.0 | 74.3 | 76.0 | 69.3 | 71.3 | 66.6 | | | 2815.3 | period through 2001. | | Operations | | | | | | | | | | 0.0 | | | Initial Baseline (thru 01) | 2332.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 2332.6 | FY 1997 President's | | Development (Feb '97) | 2332.6 | | | | | | | | | 2332.6 | Budget. | | Indicates budget numbers in Full Cost. | | | | | | | | | | | | | Indicates changes since the FY 2003 Presidents Budget Submit. | | | | | | | | | | | | | FY 2002, FY 2003, Prior and E | BTC are i | not in fu | ıll cost. | | | | | | | | | | THEME: | Earth System Science | |------------|----------------------| | OPERATIONS | | ## **PURPOSE** | Objectives: | Reference 2003 Strategic Plan | Performance Measures | |-------------|-------------------------------|----------------------| | 1.1 | | 4ESS5 | Earth System Science Operations encompasses spacecraft command and control, mission planning and data acquisition, tracking and data recovery, the processing of satellite instrument data to scientific geophysical-parameter sets, and the subsequent maintenance and distribution of these information products. ## **OVERVIEW** The broad objectives of Earth System Science Operations are to establish data sets spanning decades for research into climate and global change, and to acquire science data sets via various NASA facilities. Specific facilities include spacecraft control centers, tracking and data acquisition stations, and data processing, archiving and distribution facilities. Ground Network http://www.wff.nasa.gov/~code452/ Operating Missions http://visibleearth.nasa.gov/Sensors/ EOS <u>http://earth.nasa.gov/</u> #### **PROGRAM MANAGEMENT** The EOS operations responsibility was delegated to the Goddard Space Flight Center. The Systematic Measurements Program Management Council (SMPMC) has governing responsibility. Enterprise official is Dr. Ghassem Asrar, Associate Administrator for Earth Science. Theme Director is Dr. Jack Kaye. Program Manager is Doug McCuistion. ## **TECHNICAL COMMITMENT** The baseline for each mission in operations was established during the project's Non-Advocacy Review (NAR). The requirements are detailed in each mission's Program Commitment Agreement (PCA). | Techn | ical Specifications | FY04 F | President's Budget | Change from | om Baseline | |---------|--|--------------------------|--|------------------|-------------| | Operat | ing Missions | Missions in their prin | ne phase are expected to
achieve their individu | ıal | | | | -TOMS,UARS,TRMM,ERBS,
Topex and ASF | data delivery objective | ves; extended phases have reduced objectives | 5 . | | | EOS | | Provides mission op | r various | | | | | (e.g. Terra, Aqua, ICESat) | missions, including of | data processing, data archiving and distribution | , and heritage | | | | | data to fulfill establis | hed Earth science goals and objectives. Com | mitted to captur | ring | | | | 95% of science data | , to maintain processing and thru-put rates for | all instruments | , and | | | | providing archive an | d distribution services until 3 years after end of | mission lifetim | e. | | Ground | d Network | Tracking stations an | d related systems acquire data from orbiting au | utomated | | | | | spacecraft (99% ava | ailability),balloons, sounding rockets, | | | | | | and Space Shuttle n | nissions (99.5% availability). | | | | Sched | lule | FY04 F | President's Budget | Change fro | om Baseline | | Operat | ing Missions | These operating mis | ssions have met prime objectives and are in | | | | (includ | es Alaska SAR Facility) | extended mission ph | nases. | | | | | Total Ozone Mapping Spectron | neter (TOMS) | 1996-2004 | | | | | Upper Atmosphere Research S | atellite (UARS) | 1991-2003 | | | | | Tropical Rainfall Measuring Mis | sion (TRMM) | 1997-2004 | | | | | Earth Radiation Budget Satellite | e (ERBS) | 1986-2003 | | | | | Торех | | 1992-2003 | | | | EOS | | EOS schedules are | commensurate with enumerated spacecraft pre | elaunch, | | | | -DAACS, ESMO, PI Processing | launch and postlaun | ch milestones for check-out, end-to-end test, a | nd operations | | | | Federation, Networks, etc. | throughout spacecra | aft prime mission lifetime plus 3 years. NASA h | as | | | | | agreements with US | GS and NOAA for long-term archiving of data. | | | | Ground | d Network | In transition from go | vernment assets to commercial services. NAS | A plans to | | | Siound | 2 HOWOIN | • | to support current and future missions. | A planto to | - | | THEME: | Earth System Science | |------------|----------------------| | OPERATIONS | | ## **ACQUISITION STRATEGY & PERFORMING ORGANIZATIONS** The prime contractor for the Ground Network, UARS, and TRMM missions is Lockheed Martin under the Consolidated Space Operations Contract (CSOC). This contract covers 5 years of operations, ending in December 2003. The prime contractor on the EOS mission is Raytheon. **Changes since FY03 Pres. Budget:** | Current Acquisitions | Actual * | Selection Method | Actual * | Performer | Actual * | |-----------------------------------|----------|-----------------------------------|----------|-------------------------------|----------| | Cooperative Agreements | 0% | Full & Open Competition | 96% | Industry | 87% | | Cost Reimbursable | 84% | Sole Source | 4% | Government | 0% | | Fixed Price | 4% | | 100% | NASA Intramural | 7% | | Grants | 5% | | | University | 6% | | Other | 7% | Sci Peer Review | 3% | Non Profit | 0% | | * as % of FY02 direct procurement | 100% | * as % of FY02 direct procurement | | * as % of FY02 direct procure | 93% | | Future Acquisitions - Major | Selection | Goals | |-----------------------------|-----------|------------------------------| | Follow-On Contract to CSOC | Dec 03 | 100% Full & Open Competition | | 2. Follow-On to ECS: EMD | Mar 03 | 100% Full & Open Competition | ## **AGREEMENTS** *Internal:* MOA for Mission Services and Space Communications with NASA Office of Space Flight and Office of Space Sciences. External: National Research Council Review of DAACS. Changes since FY03 Pres. Budget: MOA (above), decision not to extend CSOC. ## **INDEPENDENT REVIEWS** | Types of Review | Performer | Last Review | Next Review | Purpose | |-----------------|-----------|-------------|-------------|---------| | None | N/A | N/A | N/A | N/A | ## **BUDGET** | Budget Authority (\$ in millions) | FY02 | FY03 | FY04 | Comments | | |---|-------------|-------------|--------------|---|--| | FY 2004 President's Budget (Operations) | <u>48.0</u> | 247.8 | 322.2 | | | | Operating Missions | <u>48.0</u> | <u>28.8</u> | 22.2 | | | | UARS, ERBS, TRMM, QuikTOMS, | 36.0 | 20.3 | 12.2 | | | | Seastar/Seawifs, TOMS | | | | | | | ASF | 12.0 | 8.5 | 10.1 | | | | Earth Science Ops | | 176.6 | 256.5 | Transferred from Dev to Ops in FY03 Budget. | | | Ground Network | | 42.4 | 43.5 | Transferred from OSF to OES in FY03. | | | Changes since FY 03 Pres. Budget | | | <u>+55.6</u> | Reason for Change: | | | Ground Network Investments | | | | Network sustaining investments. | | | Transfer EOSDIS dev to Ops | | | | Realign between Develop and ops. | | | Ops reduction of 5% | | | -10.0 | Reduced to accommodate agency priorities. | | | Full Cost | | | +65.6 | Inclusion of full cost. | | | Indicates budget numbers in Full Cost. | | | | | | | Indicates changes since the FY 2003 Presidents Budget Submit. | | | | | | | FY 2002 and FY 2003 are not in full cost. | | | | | | | THEME: | Earth System Science | |----------|----------------------| | RESEARCH | | #### **PURPOSE** | Objectives | Reference 2003 Strategic Plan | Performance Measures | |------------|-------------------------------|----------------------| | 1.1 | | 4ESS2, 4ESS7-12,14 | The Earth System Science Research program is designed to answer pressing science questions, including: How is the global Earth system changing and what are the consequences for human civilization? How can we predict future changes in the Earth system? In recent years, NASA's Earth System Science Program has begun to provide answers to these questions through an integrated approach using satellites, suborbital platforms, surface based observations, laboratory experiments, and computational modeling. #### **OVERVIEW** The Earth Science Research Program at NASA studies the Earth as a whole system, utilizing measurements made by Earth satellites, as well as by Suborbital and Airborne assets. These observations, enhanced by the work of the Mission Science Teams and Algorithm Development activities, enlarge the Earth system knowledge base and are incorporated into models in order to improve our ability to predict climate, weather, and natural hazards. Computing capabilities funded through the Research Program's Information Systems effort further support these improvements. The program also selects and funds over 1,200 U.S. scientific research tasks through the Research and Analysis activity. Scientists from seventeen other nations, funded by their own countries and collaborating with U.S. researchers, are also part of the program. These researchers develop Earth system models from Earth science data, conduct laboratory and field experiments, run aircraft campaigns, develop new instruments, and thus expand our understanding of our planet. In FY04, NASA Earth Science Research Program will continue to provide the technology, observations, and modeling results that contribute towards the provision of answers to the questions society poses about our home planet. Link to project homepage for more information: http://www.earth.nasa.gov/science/index.html #### **PROGRAM MANAGEMENT** The Earth System Science Research program has program responsibility delegated to NASA Headquarters. The Science Division Director is Dr. Jack Kaye. The Headquarters Program Management Council (PMC) has governing responsibility. Enterprise official is Dr. Ghassem Asrar, Associate Administrator for Earth Science. #### **TECHNICAL COMMITMENT** | Technical Specifications | FY04 President's Budget | Change from Baseline | |---|--|--------------------------------| | NASA works with the science community to identify questions on | the frontiers of science that have profo | und societal importance, and | | to which remote sensing of the Earth can make a defining contrib | ution. These science questions becom | e the foundation of a research | | strategy, which defines requirements for scientific observations, a | nd roadmaps for combining the techno | logy, observations, modeling | | efforts, basic research, and partnerships needed to answer the qu | uestions over time. These can be seen | ı at: | | http://earth.nasa.gov/roadmaps | | | | Schedule | FY04 President's Budget | Change from Baseline | |--|---------------------------|----------------------| | Research Announcements (NRAs, AOs, etc.) | Estimated Selection Date: | | | NPOESS Preparatory Project | FY03 - 4th Qtr. | | | Earth Observing System | FY03 - 4th Qtr. | | | Interdisciplinary Science | FY03 - 4th Qtr. | | | Modeling/Analysis | FY04 - 3rd Qtr. | | | Terrestrial Hydrology | FY04 - 1st Qtr. | | | Global Water Cycle | FY04 - 4th Qtr. | | | Land Cover Land Use/Applications | FY04 - 3rd Qtr. | | | Physical Oceanography | FY04 - 3rd Qtr. | | | Tropospheric Chemistry and the INTEX Field Mission | FY04 - 3rd Qtr. | | | CAMEX 5 | FY04 - 4th Qtr. | | THEME: Earth System Science RESEARCH ## **ACQUISITION STRATEGY & PERFORMING ORGANIZATIONS** The NASA Research program is based on full and open competition. Grants are peer reviewed and selected based on NASA Research Announcements (NRAs), Broad Agency Announcements (BAAs), and Announcements of Opportunity (AOs). ## Changes since FY03 President's Budget: None | Current Acquisitions | Actual * | Selection Method | Actual * | Performer | Actual * | |---------------------------|----------|---------------------------|----------|---------------------------|----------| | Cooperative Agreements | 13% | Full & Open Competition | 81% | Industry | 8% | | Cost Reimbursable | 0% | Sole Source | 19% | Government | 7% | | Fixed Price | 16% | | 100% | NASA Intramural | 24% | | Grants | 51% | | | University | 61% | | Other: Interagency Agmts | 20% | Sci
Peer Review | 100% | Non Profit | 0% | | * as % of FY02 dir. proc. | 100% | * as % of FY02 dir. proc. | | * as % of FY02 dir. proc. | 100% | | Future Acquisitions - Major | Selection | Goals | |--|-----------------|----------------------------------| | NPOESS Preparatory Project | FY03 - 4th Qtr. | 95% Sci Peer Review, 100% Grants | | Earth Observing System | FY03 - 4th Qtr. | 95% Sci Peer Review, 100% Grants | | Interdisciplinary Science | FY03 - 4th Qtr. | 95% Sci Peer Review, 100% Grants | | Modeling/Analysis | FY04 - 3rd Qtr. | 95% Sci Peer Review, 100% Grants | | Terrestrial Hydrology | FY04 - 1st Qtr. | 95% Sci Peer Review, 100% Grants | | Global Water Cycle | FY04 - 4th Qtr. | 95% Sci Peer Review, 100% Grants | | Land Cover Land Use/Applications | FY04 - 3rd Qtr. | 95% Sci Peer Review, 100% Grants | | Physical Oceanography | FY04 - 3rd Qtr. | 95% Sci Peer Review, 100% Grants | | Tropospheric Chemistry and the INTEX Field Mission | FY04 - 3rd Qtr. | 95% Sci Peer Review, 100% Grants | | CAMEX 5 | FY04 - 4th Qtr. | 95% Sci Peer Review, 100% Grants | ## **AGREEMENTS** *Internal:* The program is not dependent on other NASA activities outside of the control of the Associate Administrator of Earth Science. *External:* Various Memorandums of Understanding and Agreements with NOAA, NSF, USGS, and other federal and foreign entities. **Changes since FY03 Pres. Budget: None.** ## **INDEPENDENT REVIEWS** | Types of Review | Performer | Last Review | Next Review | Purpose | |----------------------|-------------|-------------|-------------|---| | External Peer Review | Nat Academy | 2000 | 2003 | External review of Science Plan. | | External Peer review | ESSAAC | Nov 2002 | Nov 2003 | Overall assessment of progress and priorities. | | U.S Climate Change | | 2002 | 2003 | Realign agencies, prioritize, coordinate the Program. | ## **BUDGET** | Budget Authority (\$ in millions) | FY02 | FY03 | FY04 | Comments | |---|---------|--------------|---------------|---| | FY 2004 President's Budget (Research) | 338.6 | <u>357.3</u> | 523.4 | | | EOS Science | 49.3 | 53.6 | 67.0 | | | Suborbital Science | | 25.0 | 35.4 | | | Airborne Science | 23.0 | | | | | UAV Science | 2.0 | | | | | Information Systems | 13.6 | 10.5 | 14.9 | | | Algorithm Development | | | 81.2 | | | Mission Science Teams | 94.6 | 102.6 | 109.4 | | | Research & Analysis | 156.1 | 162.2 | 215.5 | | | CofF | | 3.4 | | | | Changes since FY 03 Pres. Budget | | | <u>+156.6</u> | Reason for Change: | | Suborbital Science Program | | | -10.0 | Program restructure. | | R and A | | | -5.0 | General reduction. | | NPP science team | | | +3.0 | Transfer from dev. to mission science team. | | Science teams | | | +3.0 | CCRI research. | | Full Cost | | | +110.0 | Inclusion of full cost. | | Algorithm Development | | | +55.6 | Transfer from dev. to mission science team. | | Indicates budget numbers in Full Cost. | | | | | | Indicates changes since the FY 2003 Pre | sidents | Budget | Submit | | | FY 2002 and FY 2003 are not in full cost. | | | | | TECHNOLOGY AND ADVANCED CONCEPTS: Technology Infusion Program #### **PURPOSE** | Objectives | Reference 2003 Strategic Plan Performance Measures | |------------|--| | 1.1 | ESS4 | NASA's Earth Science Enterprise (ESE) is dedicated to understanding the total Earth system and the effects of natural and human-induced changes on the global environment. Advanced technology will play a major role in enabling the ESE science/applications program of the future. The Earth Science Technology Program (ESTP): - Enables ESE science and application programs by providing new capabilities and reducing the cost of Earth science measurements planned in the near, mid, and far term; and - Ensures consistency between the ESE Strategic Plan and the implementing technology strategy, as manifest in the Earth Science Technology Program and New Millennium Program (NMP) and other relevant agency programs #### **OVERVIEW** The Earth Science Enterprise formed the Earth Science Technology Office (ESTO) to provide strategic, science-driven technology assessments and requirements development. ESTO will integrate and prioritize these requirements among various implementing programs and projects by maintaining a link between science/applications objectives and technology investments. ESTO aggressively pursues promising scientific and engineering concepts and ensures that the program maintains an effective balance of instrument and information systems investments. ESTO implements the ESE focused technology program, which includes: the Instrument Incubator Program (IIP) to develop new instruments and measurement techniques at the system level; Advanced Technology Initiatives (ATI), which develop technologies required for next generation, space-based missions; Advanced Information Systems Technology (AIST), to develop end-to-end information technologies for future missions; Computational Technologies (CT), to develop and apply high performance computing technologies for Earth and space science; and Advanced Platform Technology (APT). The New Millennium Program (NMP) validates innovative measurement concepts, enabling instrument technologies, and space platform technologies required for future missions. The focused technology program also supports Integrated Product Development Teams. ESTO will leverage technology investments through internal NASA program synergy and external partnerships. These efforts will include: Information Systems (IS), Small Business Innovative Research (SBIR), Space Based Technology (SBT), NASA Institute of Advanced Concepts (NIAC), Revolutionary Aero Space Concepts (RASC), and other agencies' (e.g., DoD) programs. Link to project homepage for more information: http://esto.nasa.gov ## **PROGRAM MANAGEMENT** The program responsibility has been assigned to the Goddard Space Flight Center (GSFC). Enterprise official is Ghassem Asrar, Associate Administrator for the Office of Earth Science at HQ. Point of Contact is George J. Komar, Program Manager, Earth Science Technology Office. This program is in full compliance with NPG7120.5B. #### **TECHNICAL COMMITMENT** The baseline for the ESTO and NMP technical commitment is the PCA. | Technical Specifications | FY04 President's Budget | | | | | Change from Baseline | | | | |---|-------------------------|-------------------|---|---|---|----------------------|---|-----------------|--| | Annually advance 25% of funded technology developments one Technology Readiness Level (TRL). | TRL %
Change | FY02 F 25% | | | | FY06 25% | | FY08 25% | | | 2) Mature 2-3 technologies to the point where they can be demonstrated in space or in an operational environment. | Number
Matured | 3 | 2 | 2 | 2 | 2 | 2 | 2 | | | Enable one new science measurement capability or significantly improve performance of an existing one. | Number
Enabled | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | THEME: | Earth System Science | |-----------------------|---| | TECHNOLOGY AND ADVANC | CED CONCEPTS: Technology Infusion Program | | Schedule | FY04 President's Budget | Change from Baseline | |---|-------------------------|----------------------| | Integrated Technology Development Plan | 2nd Qtr FY03 | | | Earth Science Technology Conference | 3rd Qtr FY03 | | | Technology Infusion Plan | 3rd Qtr FY03 | | | Advanced Technology Initiatives (ATI) NRA | 2nd Qtr FY04 | | | Instrument Incubator Program (IIP) NRA | 3rd Qtr FY04 | | | Advanced Info Systems Technology (AIST) NRA | 3rd Qtr FY05 | | ## **ACQUISITION STRATEGY & PERFORMING ORGANIZATIONS** Technology studies and development efforts are procured primarily through the NRA process. Changes since FY03 Pres. Budget: None. | Current Acquisitions | Actual * | Selection Method Ad | ctual * | Performer | Actual * | |-----------------------------------|----------|-----------------------------------|---------|-----------------|----------| | Cooperative Agreements | 0% | Full & Open Competition | 80% | Industry | 15% | | Cost Reimbursable | 100% | Sole Source | 10% | Government | 8% | | Fixed Price | 0% | Congressional Initiatives | 10% | NASA Intramural | 32% | | Grants | 0% | | 100% | University | 25% | | Other | 0% | Sci Peer Review | 100% | Non Profit | 20% | | * as % of FY02 direct procurement | 100% | * as % of FY02 direct procurement | | | 100% | | Future Acquisitions - Major | Selection | Goals | |---|--------------|--| | | | Competitively awarded proposals to support | | Advanced Technology Initiatives NRA | | ESS technology needs. | | | 3rd Qtr FY04 | Competitively awarded proposals to support | | 2. Instrument Incubator Program NRA | | ESS technology needs. | | | | Competitively awarded proposals to support | | 3. Advanced Info Systems Technology NRA | 3rd Qtr FY05 | ESS technology needs. | | | | | ## TECHNOLOGY AND ADVANCED CONCEPTS: Technology Infusion Program ## **AGREEMENTS** Internal: The program is not dependent on other NASA activities outside of the control of the Associate Administrator for Earth Science. External: None. Changes since FY03 Pres. Budget: None. ## **INDEPENDENT REVIEWS** | Types of Review | Performer | Last Review | Next Review | Purpose | |---------------------------|-----------|-------------|--------------------|--| | External Review Committee | ESSAAC | Nov 02 | Nov 03 | Overall assessment of progress and priorities. | ## **BUDGET** | Budget Authority (\$
in millions) | FY02 | FY03 | FY04 | Comments | | | | | |---|---|-------------|-------------|--------------------------------|--|--|--|--| | Technology Infusion | <u>71.8</u> | <u>65.0</u> | <u>78.9</u> | | | | | | | Instrument Incubator Program | 15.0 | 22.0 | 27.0 | | | | | | | Advanced Info Systems Technology | 9.5 | 9.8 | 11.5 | | | | | | | Advanced Technology Initiatives | 19.7 | 8.5 | 12.3 | | | | | | | Computational Technology | 21.8 | 19.0 | 21.9 | | | | | | | NMP Future Missions | | | | | | | | | | IDPT | 5.8 | 5.7 | 6.1 | | | | | | | Changes since FY 03 Pres. Budget | <u>-30.0</u> | -22.3 | <u>+1.7</u> | Reason for Change: | | | | | | Full Cost | | | +17.7 | Inclusion of Full Cost. | | | | | | EO-3 Funding to development | -30.0 | -22.3 | -10.2 | Realign budget structure. | | | | | | NMP future missions | | | -5.8 | Accommodate follow-on rephase. | | | | | | Indicates budget numbers in Full Cost. | | | | | | | | | | Indicates changes since the FY 2003 Pres | Indicates changes since the FY 2003 Presidents Budget Submit. | | | | | | | | | FY 2002 and FY 2003 are not in full cost. | | | | | | | | | TECHNOLOGY AND ADVANCED CONCEPTS: Technology Infusion Program THIS PAGE LEFT INTENTIONALLY BLANK | THEME: | Earth System Science | |-----------------------------------|-------------------------| | TECHNOLOGY AND ADVANCED CONCEPTS: | Missions in Formulation | #### **PURPOSE** | Objectives | Reference 2003 Strategic Plan | Performance Measures | |------------|-------------------------------|----------------------| | 1.1 | | 4ESS 7-12 | The next generation of EOS missions will provide new technology and space systems to meet the observing requirements in the Earth System Science Research strategy. NASA has identified a mission architecture over the mid term that will help achieve specific scientific goals using a combination of systematic and exploratory missions. #### **OVERVIEW** The new missions selected will capitalize on our investments in advanced technologies to reduce lifecycle time/cost and to better relate to longer-term scientific questions and practical applications. The approach to mission selection and implementation will ensure the maturity of essential technologies during mission definition/formulation for both exploratory and systematic missions (i.e. no missions will go into implementation until key technologies are ready). ## **PROGRAM MANAGEMENT** The program responsibility will be delegated to a responsible Center for each mission as it enters implementation. Enterprise official is Dr. Ghassem Asrar, Associate Administrator for Earth Science at HQ. #### **TECHNICAL COMMITMENT** The baseline for this technical commitment is the FY02 budget. If, after the Preliminary Design Review, a program is approved to proceed to development, a Program Commitment Agreement (PCA) will rebaseline this commitment. # Technical Specifications FY04 President's Budget Change from Baseline* * These missions will not have a baseline until Mission Confirmation review (MCR); technical specifics subject to final approval to * These missions will not have a baseline until Mission Confirmation review (MCR); technical specifics subject to final approval to proceed to implementation. NPOESS Preparatory Project (NPP) is being formulated to: - *Fulfill a national commitment to obtain and make available a 15-year data record of fundamental global climate change observations. - *This is a shared-cost precursor mission to the next generation of operational polar weather satellites being developed by the National Polar-Orbiting Operational Environmental Satellite System (NPOESS) Integrated Program Office (IPO). a 5-yr. joint NASA, NOAA, DoD effort. - *Ensures NASA's long-term science observational needs are met by the operational system, and ensures transfer of key technologies NASA developed as part of the EOS program into the next generation of operational satellites. Global Precipitation Mission (GPM) is being formulated to: - *Improve climate prediction by quantifying the space-time variability of precipitation and contributing to water budget closure. - *Improve global/regional numerical weather prediction model accuracies through instantaneous rain rate and latent heating measurements. - *Improve global water cycle prediction through frequent sampling and complete Earth coverage of precipitation. - *Sample precipitation globally with reduced diurnal aliasing for precipitation rates from 0.3 to 110 mm/hr. - *Provide immediate data and rain images with data latency less than 3 hours and with 25%-50% precision. - *Provide 3-hour data products and rain images with 15%-40% precision. - *Provide 3-hour precipitation estimates that deliver 90% of the collected science data on average over a 30 day period. - *Provide processed (Level 1, 2 & 3) data with completeness of 98% of the collected science data. - *Provide a minimum 3 years of measurement of global precipitation with a goal of 5 years. Landsat Data Continuity Mission (LDCM) is being formulated to: - *Continue the basic global land cover change data set, as addressed in the Land Remote Sensing Policy Act of 1992 (P.L. 102-555). - *Enable various management alternatives, with a preference given to a commercial data purchase. - *Provide synoptic, repetitive multispectral, high-resolution, digital imagery of the Earth's land surfaces. - *Characterize and monitor change in land-cover and land-surface processes; improve the assessment of rates of land-cover changes. - *Observe deforestation, ecosystem fragmentation, argicultural productivity, glacier dynamics, and coastal hazards; and monitor volcanoes. ## TECHNOLOGY AND ADVANCED CONCEPTS: Missions in Formulation Technical Specifications FY04 President's Budget Change from Baseline * Ocean Vector Winds Mission (OVWM) is being formulated to: - * Utilize a Ku-band scatterometer to infer wind velocity over 90% of the ice-free ocean surface every two days with a resolution of 25 km or better for a duration of three years with a goal of five years. - * Produce wind vector measurements over the ice-free oceans from 90% of the obtained data within 5 working days of data receipt. - * Flag measurements for the presence of land, ice, and/or significant rain in the footprint. - * Wind speed accuracy will be 2 meters/second rms or better from 3 to 20 m/s; and 10% rms or better for wind speeds from 20 to 30 m/s. - * Wind direction accuracy will be 20 degrees rms or better for wind speeds from 3 to 30 m/s. - * Provide software and data to NOAA to enable the production of near-real-time ocean wind vector information from OVWM data. Ocean Surface Topography Mission (OSTM) is being formulated to: - * Provide a minimum of 3 years of measurement of ocean surface topography with a goal of 5 years. - * Launch on the same orbit as Jason-1 by flying within +/- 1 km of the same 9.9 day repeating ground track. - * Maintain the accuracy of Jason-1 (e.g. ocean topography to 4.2 cm at 1/sec along-track data rate with a goal of 2.5 cm). - * Maintain the stability of the global sea level measurement with a drift less than 1 mm/year. - * Maintain any relative bias from Jason-1 to less than 5 mm. - * Process more than 80% of all theoretically possible data that can be collected in a five-year period. - * Process more than 95% of all recovered over-ocean data obtained during any 12-month period. #### Aquarius is being formulated to: - *Provide the first global measurements of salt concentration on the ocean's surface to explore the response of the ocean to climate and the water cycle. - *Provide a salinity sensor L-band radiometer (1.4 GHz passive), and a surface roughness sensor L-band scatterometer (1.2GHz active) instrument. - *Provide global salinity maps at 0.2 PSU accuracy on a monthly basis at 100km resolution for three years. - *Understand the regional and global processes that couple changes in water cycle and ocean circulation and influence present and future climate. ## Orbiting Carbon Observatory (OCO) is being formulated to: - *Provide the first global CO2 measurement with the precision, resolution, and coverage needed to characterize CO2 sources and quantify their variability. - *Utilize three high-resolution grating spectrometers to obatin spectra of reflected sunlight in CO2 and oxygen bands. - *Create time-dependent global maps of CO2 with relative accuracies of 0.3%. - *Enable chemical transport models that will use these data to retrieve CO2 sources and sinks, enabling reliable estimates of future atmospheric concentrations of CO2. ## Other activities under this program include: - *Solar Irradiance, - *Total Column Ozone, - *Future Missions/ESSP Support, and - *Other Follow-On Studies. | Schedule | FY04 President's Budget | Change from Baseline* | |---|-------------------------|-------------------------------| | NPOESS Preparatory Project (NPP) | | | | Start of Formulation | Oct-98 | | | Start of Implementation | Mid-2003 | | | Spacecraft Ready for Instrument Integration | Nov-04 | | | Launch Readiness | First half CY 2006 | | | Global Precipitation Mission (GPM) | | | | Start of Formulation | Dec-01 | | | Non-Advocate Review (Mission Confirmation | TBD | | | Preliminary Design Review | TBD | | | Start of Implementation | TBD | | | Launch | TBD (Core Satellite) | TBD (Constellation Satellite) | | Observatory Operational Lifetime | 3 years (5 years goal) | · | ^{*} These missions will not have a baseline until Mission Confirmation review (MCR); technical specifics subject to final approval to proceed to implementation. TECHNOLOGY AND ADVANCED CONCEPTS: Missions in Formulation ## **TECHNICAL COMMITMENT - CONTINUED** | Schedule | FY04 President's Budget | Change from Baseline | |--|-------------------------|----------------------| | Landsat Data
Continuity Mission (LDCM) | | | | Start of Formulation | Aug. 2000 | | | Non-Advocate Review (Mission Confirmation Review) | N/A | | | Preliminary Design Review | Nov-02 | | | Start of Implementation | Jul-03 | | | Launch | NLT Dec-06 | | | Data Validation Period | NLT Sep-07 | | | Observatory Operational Lifetime | 5 years+ | | | OceanVector Winds Mission (OVWM) | | | | Start of Formulation | TBD | | | Non-Advocate Review (Mission Confirmation Review) | | | | Preliminary Design Review | TBD | | | Start of Implementation | TBD | | | Launch | TBD | | | Observatory Operational Lifetime | 3 years (5 years goal) | | | Ocean Surface Tanagraphy Missian (OSTM) | | | | Ocean Surface Topography Mission (OSTM) Start of Formulation | Late 2002 | | | Non-Advocate Review (Mission Confirmation Review) | TBD | | | Preliminary Design Review | Mid 2003 | | | Start of Implementation | Mid 2003 | | | Launch | Late 2006 | | | Observatory Operational Lifetime | 3 years (5 years goal) | | | | | | | Orbiting Carbon Observatory (OCO) | | | | Start of Formulation | Late 2003 | | | Non-Advocate Review (Mission Confirmation Review) | | | | Preliminary Design Review | TBD
TBD | | | Start of Implementation Launch | Mid 2007 | | | Observatory Operational Lifetime | 2 years (4 years goal) | | | Observatory Operational Elletime | 2 years (4 years goar) | | | Aquarius | | | | Start of Formulation | Late 2003 | | | Non-Advocate Review (Mission Confirmation Review) | | | | Preliminary Design Review | TBD | | | Start of Implementation | Mid 2003 | | | Launch | Late 2008 | | | Observatory Operational Lifetime | 3 years (5 years goal) | | ## **ACQUISITION STRATEGY & PERFORMING ORGANIZATIONS** Major acquisitions for NPP are: ATMS Instrument; competitively awarded in December 2002 to Aerojet (subsequently bought by Northrop Grumman). Spacecraft Bus; Delivery Order awarded through the Rapid Spacecraft Acquisition contract in May, 2002. The remainder of these missions are still in early formulation and the acquisition strategy is still being defined. ## Changes since FY03 Pres. Budget: None. | Current Acquisitions (for | NPP only)Actual * | Selection Method | Actual * | Performer | Actual * | |-----------------------------------|-------------------|-----------------------------------|----------|-----------------|----------| | Cooperative Agreements | 0% | Full & Open Competition | 100% | Industry | 95% | | Cost Reimbursable | 70% | Sole Source | 0% | Government | 0% | | Fixed Price | 25% | | 100% | NASA Intramural | 5% | | Grants | 0% | | | University | 0% | | Other | 5% | Sci Peer Review | % | Non Profit | 0% | | * as % of FY02 direct procurement | 100% | * as % of FY02 direct procurement | | | 100% | | Future Acquisitions - Major | Selection | Goals | |---|-----------|---------------| | IDCM Implementation Phase Contract Award | Jun-03 | 100% competed | | Missions are all in formulation. Future acquisitions being defined. | | | TECHNOLOGY AND ADVANCED CONCEPTS: Missions in Formulation ## **AGREEMENTS** Internal: None at this time. External: NPP: NASA/NOAA/DoD Initial Implementation Agreement, 11/21/99. LDCM: NASA-USGS Initial Implementation Agreement, 1/11/01. Changes since FY03 Pres. Budget: None. ## **INDEPENDENT REVIEWS** | Types of Review | Performer | Last Review | Next Review | Purpose | |---------------------------|-----------|-------------|-----------------|---| | NPP | | | | | | Independent Assessment | IPAO | N/A | TBD | | | Non-Advocate Review | IIRT | N/A | TBD | Evaluation of readiness to enter Implementation. | | Indep. Implementation Rev | IIRT | N/A | TBD | Independent assessment of the program's progress. | | <u>GPM</u> | | | | | | Independent Assessment | IRT/IPAO | N/A | 4Q/FY02- | Assess requirements, design concepts, | | | | | 1Q/FY03 | implementation plans, risks, and life cycle cost. | | Non-Advocate Review | IRT/IPAO | N/A | 1Q/FY04 | | | Indep. Implementation Rev | IRT/IPAO | N/A | Annually during | | | | | | Implementation | | ## **BUDGET** | Budget Authority (\$ in millions) | FY02 | FY03 | FY04 | Comments | | |-----------------------------------|--|------------|--------------|--|--| | 2004 President's Budget | | | | | | | Advanced Concepts | 117.5 | 246.0 | 274.4 | | | | NPP | 67.2 | 153.1 | 95.6 | | | | GPM | 11.3 | 8.0 | 28.2 | | | | LDCM | 12.0 | 45.0 | 60.0 | | | | Ocean Winds | 5.7 | | 2.7 | | | | Ocean Topography | 9.0 | 32.4 | 40.0 | | | | Solar Irradiance | | | 2.6 | | | | Total Column Ozone | | | 0.3 | | | | Other follow-on studies | 2.9 | | 0.8 | | | | ESSP formulation: | 9.4 | <u>7.5</u> | <u>44.3</u> | Anticipated direct cost of | | | Aquarius (ESSP) | 1.2 | 1.0 | 8.2 | Aquarius and OCO; full cost to | | | Orbiting Carbon Observatory | 2.3 | 2.0 | 17.7 | be spread once formulation. | | | Future missions/ESSP suppor | 5.9 | 4.5 | 18.4 | | | | Changes since FY 03 PBS | | | <u>-46.3</u> | Reason for Change: | | | NPP | | | -55.0 | Rephase | | | NPP | | | +0.2 | Transfer to science team/OMPS instrument | | | NPP | | | +12.5 | Full cost | | | GPM | | | -15.0 | Delay/Rephase | | | GPM | | | +16.2 | Full cost | | | LDCM | | | +6.0 | Rephase and general reduction | | | LDCM | | | +9.0 | Full cost | | | Ocean Winds | | | -28.9 | Delay/Rephase | | | Ocean Winds | | | +0.1 | Full cost | | | Ocean Topography | | | +1.6 | Full cost | | | Solar Irradiance | | | +0.5 | Full cost | | | Total Column Ozone | | | +0.3 | Full cost | | | ESSP | | | +8.2 | Full cost | | | CERES/Other Studies | | | -2.0 | Realign to development | | | <u> </u> | Indicates budget numbers in Full Cost. | | | | | | Indicates changes since the F | ′ 2003 F | resider | its Budg | et Submit. | |